CHART System Architecture Revision 12 Contract SHA-06-CHART Document # W033-DS-001 R12 Work Order 33, Deliverable 11 > October 31, 2012 By CSC | Revision | Description | Pages Affected | Date | |----------|--|----------------|------------| | 0 | Initial Release | All | 9/5/00 | | 1 | Update for R1B4 and | | 6/30/05 | | | incorporation of Video into | | | | | CHART II | | | | 2 | Updates for R2B3, R3B1, R3B3,
R3B3 CHART releases | | 12/11/2009 | | 3 | Updates for R4 CHART Release | | 04/29/2010 | | | Updates to reflect client comments | | 04/30/2010 | | 4 | Updates for CHART R5 Release | | 09/28/2010 | | 5 | Updates for CHART R6 Release | | 01/11/2011 | | 6 | Updates to address comments from D. | | 01/13/2011 | | | Lineweaver | | | | 7 | Updates for CHART R7 Release | | 06/29/2011 | | 8 | Updates for CHART R8 Release | | 09/05/2011 | | 9 | Updates for CHART R9 Release | | 12/15/2011 | | 10 | Updates for CHART R9S Release | Most | 04/24/2012 | | 11 | Updates for CHART R10 Release | Various | 10/10/2012 | | 12 | Updates for CHART R11 | Various | 10/31/2012 | # **Table of Contents** | Table of | Contents | iii | |------------|--|-----| | List of Fi | igures | v | | List of Ta | ables | vii | | INTROD | DUCTION | 1 | | 1.1 Scop | e | 1 | | 1.2 Appl | icable Documents | 1 | | SYSTEM | 1-LEVEL DESIGN OVERVIEW | 4 | | | gn Methodology | | | | n Overview | | | _ | n Issues | | | 2.3.1 | | | | 2.3.2 | Visioning | | | | ards | | | CVCTEN | 1 DESIGN | 17 | | | ystem Overview | | | • | oftware CIs | | | 3.2.1 | CHART Description | | | 3.2.2 | FMS Description | | | 3.2.3 | COTS Description | | | 3.2.4 | Database | | | 3.2.5 | CHART Archive Description | | | | ardware CIs | | | 3.3.1 | CHART Application Server Description | | | 3.3.2 | CHART GUI Web Server Description | | | 3.3.3 | FMS Description | | | 3.3.4 | CHART Database and Archive Server | | | 3.3.5 | CHART Internal Data Exporter Server | 69 | | 3.3.6 | CHART External Data Exporter Server | | | 3.4 H | igh Availability | 69 | | 3.4.1 | Redundancy | 69 | | 3.4.2 | Database Mirroring | 70 | | 3.4.3 | Offsite backup capabilities for the entire virtual environment | | | 3.5 R | elease Strategy | | | 3.5.1 | CHART Release 1 | | | 3.5.2 | CHART Release 2 | | | 3.5.3 | CHART Release 3 | | | 3.5.4 | CHART Release 4 | | | 3.5.5 | CHART Release 5 | | | 3.5.6 | CHART Release 6 | | | 3.5.7 | CHART Release 7 | | | 3.5.8 | CHART Release 8 | | | 3.5.9 | CHART Release 9 | 87 | | 3.5.10 | CHART Release 9S | 89 | |---|--|-------------------| | 3.5.11 | CHART Release 10 | 91 | | 3.5.12 | Future CHART Releases | 93 | | 3.5.13 | System Upgrade Strategy | 95 | | SYSTEN | M OPERATIONS DESIGN | 96 | | 4.1 Oper | rations Scenarios | 96 | | 4.1.1 | Device Control | 96 | | 4.1.2 | Congestion Event | 96 | | 4.2 User | -System Interface | 97 | | 4.3 Opera | ations Environment and Facilities | 98 | | 4.3.1 | Facilities | 98 | | 4.3.2 | System Management and Support | 100 | | 4.4 Syste | m Performance and Capacity Planning | 103 | | 4.4.1 | System Performance | 103 | | 4.4.2 | Text-to-Speech Conversion | 106 | | 4.4.3 | Replication | 106 | | 4.4.4 | System Growth | 106 | | List of A | | 40- | | | acronyms | 107 | | A.1 Desi | gn Studies | 110 | | A.1 Desi | | 110 | | A.1 Desi
A.1.1 | gn Studies | 110
110 | | A.1 Desi
A.1.1
A.1.2 | gn Studies
C++/Java Performance Comparison | 110
110
110 | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures Node Consolidation | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures | | | A.1 Desi
A.1.1 (A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7
A.1.8
A.2 Majo | gn Studies | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7
A.1.8
A.2 Majo
A.2.1 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures Node Consolidation CHART Systems Database Strategic Plan or Prototypes Event Logs | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7
A.1.8
A.2 Majo
A.2.1 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures Node Consolidation CHART Systems Database Strategic Plan or Prototypes Event Logs HAR | | | A.1 Desi
A.1.1 (A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7
A.1.8
A.2 Majo
A.2.1 (A.2.2)
A.2.3 (A.2.3) | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures Node Consolidation CHART Systems Database Strategic Plan or Prototypes Event Logs HAR CCTV Distribution | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7
A.1.8
A.2 Majo
A.2.1
A.2.2
A.2.3
A.2.4 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion. Storage Area Network High Availability Architectures Node Consolidation CHART Systems Database Strategic Plan or Prototypes Event Logs HAR CCTV Distribution Automatic Vehicle Location | | | A.1 Desi
A.1.1
A.1.2
A.1.3
A.1.4
A.1.5
A.1.6
A.1.7
A.1.8
A.2 Majo
A.2.1
A.2.2
A.2.3
A.2.4
A.2.5 | gn Studies C++/Java Performance Comparison Java Feasibility CORBA ORB Text-to-Speech Conversion Storage Area Network High Availability Architectures Node Consolidation CHART Systems Database Strategic Plan or Prototypes Event Logs HAR CCTV Distribution | | # **List of Figures** | Figure 2-1. CHART System | 8 | |---|----| | Figure 2-2. External Interfaces | 9 | | Figure 2-3. High Level Systems Architecture | 11 | | Figure 2-4. CHART Detailed System Architecture | 12 | | Figure 2-5. CHART System High Level Dataflow | 13 | | Figure 3-1. CHART Architectural Overview | 25 | | Figure 3-2. CORBA Trading and Event Services | 27 | | Figure 3-3. CHART ERD (1 of 23) | 40 | | Figure 3-4. CHART ERD (2 of 23) | 41 | | Figure 3-5. CHART ERD (3 of 23) | 42 | | Figure 3-6. CHART ERD (4 of 23) | 43 | | Figure 3-7. CHART ERD (5 of 23) | 44 | | Figure 3-8. CHART ERD (6 of 23) | 45 | | Figure 3-9. CHART ERD (7 of 23) | 46 | | Figure 3-10. CHART ERD (8 of 23) | | | Figure 3-11. CHART ERD (9 of 23) | | | Figure 3-12. CHART ERD (10 of 23) | | | Figure 3-13. CHART ERD (11 of 23) | | | Figure 3-14. CHART ERD (12 of 23) | | | Figure 3-15. CHART ERD (13 of 23) | | | Figure 3-16. CHART ERD (14 of 23) | | | Figure 3-17. CHART ERD (15 of 23) | | | Figure 3-18. CHART ERD (16 of 23) | | | Figure 3-19. CHART ERD (17 of 23) | | | Figure 3-20. CHART ERD (18 of 23) | | | Figure 3-21. CHART ERD (19 of 23) | | | Figure 3-22. CHART ERD (20 of 23) | | | Figure 3-23. CHART ERD (21 of 23) | | | Figure 3-24. CHART ERD (22 of 23) | | | Figure 3-25. CHART ERD (23 of 23) | | | Figure 3-26. CHART Release 1 Server Installations | | | Figure 3-27. CHART Release 2 Server Installations | | | Figure 3-28. CHART Release 3 Server Installations | | | Figure 3-29. CHART Release 5 Server Installations | | | Figure 3-30. CHART Release 6 Server Installations | | | Figure 3-31. CHART Release 7 Server Installations | 84 | | Figure 3-32. CHART Release 8 Server Installations | 86 | |--|-----| | Figure 3-33. CHART Release 9 Server Installations | 88 | | Figure 3-34. CHART Release 9S Server Installations | 90 | | Figure 3-35. CHART Release 10 Server Installations | 92 | | Figure 4-1. Device Control Use Case | 96 | | Figure 4-2. Congestion Event Use Case | 97 | | Figure A-1. Proposed CHART Architecture Revision | 114 | # **List of Tables** | Table 1-1 Document References | 1 | |---|-----| | Table 2-1. Features and Benefits of the CHART Design Approach | 6 | | Table 3-1 CHART System Configuration Items | 18 | | Table 3-2 Business Process to Configuration Item Matrix | 19 | | Table 3-3 COTS Packages | 35 | | Table 3-4. CHART Server Software | 66 | | Table 3-5 CHART Release 1 Functions | 71 | | Table 3-6 CHART Release 2 Functions | 74 | | Table 3-7 CHART Release 3 Functions | 76 | | Table 3-8 CHART Release 4 Functions | 78 | | Table 3-9 CHART Release 5 Functions | 79 | | Table 3-10 CHART Release 6 Functions | 81 | | Table 3-11 CHART Release 7 Functions | 83 | | Table 3-12 CHART Release 8 Functions | 85 | | Table 3-13 CHART Release 9 Functions | 87 | | Table 3-14 CHART Release 9S Functions | 89 | | Table 3-14 CHART Future Release Functions | 95 | | Table 4-1 Server to Server
| 103 | | Table 4-2 Client to Server | 104 | # INTRODUCTION # 1.1 Scope This document defines the CHART system design and architecture. The document is divided into three major sections for presenting the overall design and architecture. Section 2 presents an overview of the design methodology used; a summary of design studies conducted to date, currently underway, or planned, and a discussion of design issues. Section 3 contains the hardware and software system design and architecture along with a proposed release strategy. Section 4 concludes with operations scenarios, a description of the user interface to the system, and descriptions of the operations environment. # 1.2 Applicable Documents Relevant documents associated with the system design are listed in the table below. #### Table 1-1 Document References | Requirements and Vision | | | | | |---|--|--|--|--| | 1. CHART II System Requirements, May 5, 2000, M361-RS-002R2. | | | | | | 2. CHART II Business Area Architecture Report, August 23, 2000, M361-BA-005. | | | | | | 3. CHART Video Software Requirements, June 2005 | | | | | | 4. CHART R2B3 Requirements, October 2006 | | | | | | 5. CHART Business Area Architecture, January 2007, W01-BA-001 | | | | | | 6. CHART R3B1 Updated Software Requirements Revision 2, January 2008, W009-WS-001R2 | | | | | | 7. CHART Business Area Architecture Revision 1, January 2008, W01-BA-001R1 | | | | | | 8. CHART R3B2 Updated Software Requirements Revision 3, September 2008, W011-RS-002R3 | | | | | | 9. CHART Business Area Architecture Revision 2, October 2008, W01-BA-001R2 | | | | | | 10. CHART R3B3 Updated Software Requirements Revision 2, November 2009, WO15-RS-001R2 | | | | | | 11. CHART Business Area Architecture Revision 3, December 2009, WO001-RS-001R3 | | | | | | 12. CHART R4 Updated Software Requirements Revision 1, March 2010, WO17-RS-001R1 | | | | | | 13. CHART Business Area Architecture Revision 4, April 2010, WO001-RS-001R4 | | | | | | 14. CHART R5 Updated Software Requirements Revision 1, March 2010, WO18-RS-001R1 | | | | | | 15. CHART Business Area Architecture Revision 5, September 2010, WO001-RS-001R5 | | | | | | 16. CHART R6 Updated Software Requirements, August 2010, WO19-RS-001 | | | | | | 17. CHART R7 Updated Software Requirements, February 8 2011, WO21-RS-001 | | | | | - 18. CHART R8 Updated Software Requirements Revision 4, August 1 2011, WO23-RS-001R4 - 19. CHART R9 Updated Software Requirements, July 25 2011, WO24-RS-001 - 20. CHART R10 Updated Software Requirements, August 14, 2012, W028-RS-001 #### Design - 21. CHART II R1B1 High Level Design, July 16, 1999, M361-DS-001R0 - 22. CHART II R1B1 Detailed Design, January 21, 2000, M361-DS-002R0 - 23. CHART II R1B1 GUI High Level Design, January 21, 2000, M361-DS-003R0 - 24. CHART II R1B1 GUI Detailed Design, January 21, 2000, M361-DS-004R0 - 25. CHART II R1B2 High Level Design, May 17, 2000, M361-DS-005R0 - 26. CHART II R1B2 Servers Detailed Design, May 2000, M361-DS-006R0 - 27. CHART II R1B2 GUI Detailed Design, May 2000, M361-DS-007R0 - 28. CHART II R1B3 High Level Design, January 2001, M362-DS-009R0 - 29. CHART II R1B3 Servers Detailed Design, March 2001, M362-DS-011R0 - 30. CHART II R1B3 GUI Detailed Design, March 2001, M362-DS-010 - 31. CHART II R1B4 NTCIP Driver High Level Design, December 2001 - 32. CHART II R1B4 NTCIP Driver Detailed Design, May 2002 - 33. CHART Lite 2.0 System Design Document, April 2005 - 34. CHART II R2B1 Design, February 2006, M362-DS-019 - 35. CHART R2B2 Design, March 2006, M362-DS-020 - 36. CHART R2B3 Design, November 2006 - 37. CHART R3B1 Detailed Design, July 2007, W009-DS-001 - 38. CHART R3B2 Detailed Design, July 2008, W011-DS-001R2 - 39. CHART R3B3 Detailed Design, December 2008, W015-DS-001 - 40. CHART R4 Detailed Design Revision 1, March 2010, WO17-DS-001R1 - 41. CHART R5 Detailed Design Revision 1, March 2010, WO18-DS-001R1 - 42. CHART R6 Detailed Design, September 2010, WO19-DS-001 - 43. CHART R7 Detailed Design, March 2 2011, WO21-DS-001 - 44. CHART R8 Detailed Design, May 23 2011, WO23-DS-001 - 45. CHART R9 Detailed Design, August 26 2011, WO24-DS-001 - 46. CHART R10 Detailed Design Revision 3, August 14, 2012, WO28-DS-001 #### Studies - 47. Java Benefits and Risk Analysis, M361-AR-001R0, July 7, 1999 - 48. C++/Java Performance Comparison for Distributed ITS Control Systems, M361-AR-002R0, March 30, 1999 - 49. CHART II Java Feasibility Investigation, M361-AR-003R0, July 1, 1999 - 50. CORBA ORB Evaluation for CHART II, M361-AR-004R0, March 19, 1999 - 51. Maryland Department of Transportation (MDOT) Intelligent Transportation System Transformation Report, M361-AR-005R0, Draft - 52. An Assessment of Architecture Approaches for Data Integration and Archiving, M361-AR-006R0. December 3, 1999 - 53. Addendum to the Technical Memorandum for An Assessment of Architecture Approaches for Data Integration and Archiving, M361-AR-007R0, December 3, 1999 - 54. Summary of the Interviews for CHART II Data Needs and Requirements of Potential Users of an Archived Data User Service, M361-AR-007R0, December 3, 1999 - 55. FMS SNMP Interface Tool Selection, M303-AR-001R0, March 21, 2000 - 56. CHART II High Availability Study, M361-AR-009R0, July 14, 2000 - 57. CHART System Database Strategic Plan, April 21 2011 - 58. CHART Middleware Assessment (slides), June 24 2011 #### Management and Schedule 59. CHART II System Development Schedule, September 15, 2000, M361-MP-004 # SYSTEM-LEVEL DESIGN OVERVIEW # 2.1 Design Methodology CatalystSM is the structured methodology that is used to manage and implement CHART and can be mapped to Maryland's SDLC. It is a total methodology for business change and complex system development, Catalyst has a framework that facilitates and guides application system development, integration, deployment, and operational services. Some of the key design principles that have guided the development of CHART and will continue to guide the development are listed below. - <u>Drive Development with the Business Vision.</u> Using Catalyst, all architectural, design, and implementation decisions are made in the context of the desired future. To that end significant effort has been invested in developing the business vision through the Business Area Architecture (BAA). The BAA serves as the baseline for the business vision and is a direct predecessor of this document. - Reengineer Business Processes; Do Not Merely Re-Automate Them. Rethink the most effective way to automate the CHART traffic management system. How can the operator most effectively relate to traffic information gathered from around the state and employ that information to make real-time traffic management decisions? - Orchestrate the Business Change. Catalyst directly addresses the three dimensions of organizational change: culture, work force structure, and competencies. - Build a System to Satisfy User Requirements at the Time of Delivery. Traditional methodologies have assumed that system developers can develop and document *today* the detailed requirements for a system to be delivered one to three years in the future. These methodologies further presuppose that users always have a clear and detailed understanding of the kind of system they will need, and they ignore the fact that the users' understanding of what they need evolves with system use. Catalyst avoids this pitfall through an iterative development process and constant dialog with the client. - <u>Unite Providers and Users in Partnership.</u> Catalyst departs from the traditional view and encourages a cooperative partnership between developer and user. It greatly reduces formal specification, provides for active user participation at almost every step, and builds and maintains consensus on a daily basis. - Achieve Business Results with a Series of Small Successes. The record of large, all-ornothing, multi-year development projects is dismal. The "get-it-right-the-first-time" mentality has meant huge specification documents, long periods of development with too little developer-user dialogue, and ultimate delivery of an inevitably disappointing system. In contrast, a "partnership" viewpoint presses for modules of development with the shortest possible time span. - <u>Apply Technology Aggressively.</u> Catalyst encourages aggressive exploitation of technology by considering technology capabilities and opportunities during every phase of development. - <u>Follow an Architectural Blueprint in Development.</u> The architectural blueprint provides the framework that supports a coordinated effort while allowing sufficient latitude for organizational learning and links the business vision and system design. The Catalyst methodology provides structure to our efforts. However, it is also flexible enough to encompass a variety of individual design elements and techniques. Five of these design elements are particularly critical to our current CHART design efforts: - Iterative Requirements Identification, Analysis, and Management, - An Open Systems Approach Consistent with the National ITS Architecture, - Object Oriented Analysis, Design, and Implementation, - System Prototyping, and - An Incremental Approach to Deployment. The importance of the use of Catalyst and the five key design elements above in the implementation of CHART are summarized in Table 2-1. Table 2-1. Features and Benefits of the CHART Design Approach | Design Element | Benefit to CHART | |---
--| | Catalyst | Provides an integrated, comprehensive approach based on proven commercial and government experience Is meant to be tailored to respond to MDSHA needs and requirements Conforms with established government and industry standards (e.g., SEI's CMMI for Software) Responds to complex, changing, and diversified environments Supports diversified new development approaches, legacy systems, data migration, and change management. | | Iterative Requirements Identification, Analysis, and Management | Ensures continuous improvement throughout the life of the project Provides a flexible process to ensure that all MDSHA requirements will be met Reflects lessons learned from one-on-one discussions with MDSHA personnel and from system prototyping Supports a true partnership with MDSHA personnel in that both Team CSC and MDSHA personnel are fully involved in all requirements decisions | | An Open Systems
Approach | Ensures that all current and envisioned requirements will be met Ensures consistency with the National ITS Architecture and emerging national ITS standards Eases incorporation of legacy systems and communications with external systems Permits interchangeability of system components Facilitates system growth | | Object Oriented Analysis,
Design, and
Implementation | Has the ability to store complex data objects Allows complex objects to be manipulated in an organized manner Allows the building of new objects by combining properties of previously existing objects Permits applications to be built that are easier to maintain and enhance than those used in previous design approaches Provides for clearer and more robust implementations and applications to be built on top of other applications Permits new applications to be built on old object-oriented applications without the need for restructuring the underlying data and access methodologies, thereby reducing development time | | System Prototyping | Identifies problems early in the development process Permits MDSHA to "Fly before Buy" Supports an iterative requirements and design process Ensures a delivered system that is fully responsive to MDSHA needs | | An Incremental Approach to Deployment | Supports more manageable deployment Develops an operating capability sooner Incorporates user operating experience into later deliveries Promotes high morale through a series of successes | # 2.2 Design Overview The CHART system design is derived from the results of the BAA and requirements specification efforts and is guided by the CHART vision. Excerpted below is a description of the CHART concept of operations as defined in Appendix E of the BAA. The CHART System concept of operations encompasses of four major categories of business objectives: - CHART is intended to be a statewide traffic management system, not limited to one or two specific corridors of high traffic volumes, but expandable to cover the entire state as funds, resources, and roadside equipment become available to support traffic management. - CHART is intended to be a coordination focal point, able to identify incidents, congestion, construction, road closures and other emergency conditions; and then able to direct the resources from various agencies, as necessary, to respond to recurring and nonrecurring congestion and emergencies. It should also manage traffic flow with traveler advisories and signal controls, and coordinate or aid in the cleanup and clearance of obstructions. - CHART is intended to be an information provider, providing real-time traffic flow and road condition information to travelers and the media broadcasters, as well as providing real-time and archived data to other state agencies and local, regional, inter-state, and private sector partners. - CHART is intended to be a 7 day per week, 24 hours per day operation with the system performing internal processing and status checks to detect failed system components and resetting or reconfiguring itself where appropriate, or notifying operators and/or maintenance staff where necessary for service. The CHART System is a combination of Windows 2003 Servers and Windows 2008 Servers, plus workstations not necessarily controlled by SHA which may be any variety of operating system. CHART connected to a statewide network of Closed Circuit television cameras, overhead and portable Dynamic Message Signs (DMS), Highway Advisory Radios (HAR), microwave traffic flow detectors, and remote weather stations that identify traffic flow disruptions, send responders to correct the disruption and notify the public using the DMS and HAR above as well as notifications to the media and a live traffic web site (http://www.traffic.maryland.gov). The software is built using Java and C++ and connects to a MS SQL Server database. Interprocess communications is achieved using an industry standard CORBA (common object request broker architecture) package. A web-map based Graphical User Interface and a web-based User Interface are connected to the CHART servers using CORBA listeners and serve full CHART functionality across disparate hardware platforms. The system provides data to external first responders in multiple ways including connecting to the Regional Integrated Transportation information System (RITIS) at the University of Maryland, by providing a direct export service through a secure connection to the MDOT network, by providing a secure Geographic Information System export and by providing RSS/XML feeds on the internet. CHART provides video to external first responders by transcoding the statewide video and feeding it in multiple video formats through the MDOT internal network, the statewide governmental intranet (Network Maryland) and the internet. The CHART system design provides MDSHA with a highly available, flexible, and scalable statewide highway traffic monitoring and management system. The system provides high availability through: - Redundancy for critical components and data. - Multiple communications paths. The system provides flexibility through - A modular design that allows new subsystems to be easily integrated. - The presentation to the user of a single seamless system regardless of where the user is located. The system provides scalability through • A distributed architecture allowing incremental growth. Figure 2-1 shows a high level view of the CHART system. The CHART system consists of four major software systems. - 1. CHART The heart and brain of the CHART system. It provides the interface for the CHART GUI, traffic management functions, and CCTV distribution and control. - 2. Field Management System (FMS) and Communication Services This system provides device communications and device data distribution functions for CHART field devices. - 3. CHART GUI Web Server This server provides access to CHART functionality by users via a web interface. - 4. Archive This system archives CHART event and operations related data and provides query and reporting functions. These software systems are supported by the MDOT Enterprise network infrastructure. The network infrastructure is a key supporting ingredient of the overall CHART system but is not itself part of CHART. Figure 2-1. CHART System Figure 2-2 shows the external interfaces to the CHART system. Figure 2-2. External Interfaces The major external interfaces to the CHART system consist of: - 1. CHART Web Server This is the CHART public web site. The CHART Export Client is used to receive configuration and status updates from CHART via an HTTPS/XML interface. These updates relate to roadway conditions for publishing on the Web. This information includes incident reports, lane closure data, speed sensor data, DMS messages, and camera video. - 2. CHART Internal Map The CHART Export Client is used to receive configuration and status updates from CHART via an HTTPS/XML interface. These updates relate to roadway conditions for display with the CHART Mapping application. The data includes incident reports, lane closure data, DMS messages, and speed sensor data. CHART also queries the mapping database to get counties, roads, and road intersection data. - 3. Emergency Operations Reporting System (EORS) Legacy system providing information on road closures and road status. - 4. Media Commercial and public broadcasters via the Internet. - 5. SCAN SHA legacy system supplying weather sensor data. - 6. Lufft System to supply weather sensor data to CHART applications. Replacement for SCAN. This transition is still in progress as of CHART R9. - 7. University of Maryland Center for Advanced Transportation Technology (CATT) Lab CHART Reporting tool Generates reports from CHART HTTPS/XML data feed and also from replicated copies of the live and archive CHART databases. - 8. UMD CATT Lab Regional Integrated Transportation Information System (RITIS) system Receives configuration and status updates from CHART via an HTTPS/XML interface. Receives replicas of CHART live and archive databases. Provides SAE J2354 standard regional traffic events and TMDD standard DMS and TSS data via java messaging service
connections. - 9. Notification Recipients Receive notification from CHART about significant events via email or page/text. - 10. INRIX External system that provides travel time data to the CHART system. CHART connects to INRIX via an HTTPS/XML interface. - 11. Vector External (MDTA) system that provides toll rate data to the CHART system. The Vector system connects to CHART via an HTTPS/XML interface provided by CHART. - 12. Streaming Flash Server (SFS) External system used to manage transcoding of CHART video to a flash format for display on the CHART GUI desktop, CHART public web site and the Intranet map. CHART includes a capability to block/unblock specific cameras from any SFS, including the SFS used for displaying video on the public web site. The next few diagrams show various views of the CHART system architecture. Figure 2-3 presents a high-level connection oriented architecture diagram showing how all of the internal and external systems connect to each other. Figure 2-4 presents a more detailed view of the components specific to the CHART system. Finally, Figure 2-5 provides a data flow diagram for the CHART system. Figure 2-3. High Level Systems Architecture Figure 2-4. CHART Detailed System Architecture Figure 2-5. CHART System High Level Dataflow # 2.3 Design Issues This section presents an overview of unresolved issues, risks, or uncertainties in the system requirements, design, or interfaces and the steps planned to resolve them. # 2.3.1 Simulation (future) The University of Maryland has responsibility for the development of simulation tools for the CHART system. As discussed in the CHART BAA there are three modes of simulation support: real-time, off-line, and training. The concept for the operation of the simulation tools is presented in the BAA report however the actual capabilities of the tools are yet to be determined. It is expected that the simulation tools will be prototyped in order to validate the concepts presented in the BAA. In order to provide the University of Maryland with early access to real data for use in prototyping the simulation tools, the CHART system will capture archival data in an interim database prior to the availability of the CHART archive server. This data will be imported into the archival system once the archive is operational but will also be available for limited use prior to the deployment of the archive. To minimize any impact on the CHART system the simulation package is treated as a separate subsystem. This will facilitate the independent and parallel development of the simulation package and the rest of the CHART system. ## 2.3.2 Visioning #### 2.3.2.1 CHART Visioning Task The CHART Visioning Task had originally started in December 1999 with the purpose of planning for future functionality of the CHART Program. The CHART Visioning Task was charged with examining ways in which CHART could better communicate with each MDOT modal, MDTA and several local jurisdictions throughout Maryland. The objective of this task is to perform a high-level multi-modal needs/requirements analysis from a CHART/roadway traffic management perspective that will result in a Functional Vision Document. This document will be developed in a 3-phase approach and will yield 4 work products: - 1. A functional vision document specific to the CHART Program functions being scheduled for implementation, including video, FMS and CHART on the Web. - 2. A functional vision beyond the currently scheduled CHART Program features for multi-modal operations. - 3. A functional vision beyond the currently scheduled CHART Program features for multi-agency operations. - 4. Executive level presentation for Phase 1 results and next steps, Phase 2 results and next steps, and Phase 3 and next steps. The Near Term Functional Vision focused on the functions and features of CHART system software, video and FMS hardware and software and CHART on the Web. Phase 2 of the functional visioning task was to have a CHART-centric focus. This task will be restricted to the data, information and other types of coordination between CHART and the MDOT Modals. This is a first step towards defining the level of integration required between CHART and the MDOT Modals. The scope of Phase 3 was to explore the potential relationships CHART will build with local jurisdictions, organizations and agencies. #### 2.3.2.2 CHART Business Area Architecture The CHART Visioning Task has continued forward with an update to the CHART Business Area Architecture in February, 2011. The key recommendations for success that were identified by BAA participants included: - Connection to SHA Signal System a communications infrastructure needs to be designed, funded and implemented. - Detection Many of CHART's requirements defined in this document can only be partially reached unless a detection infrastructure (leased or built) can be implemented. - Communications Integration with 911 Centers and support of RITIS. CHART should help guide RITIS into a 24/7 fully supported program. These three key items, that are each projects unto themselves, will be the key areas that can take CHART to the next level of Traffic Management for the State of Maryland. #### 2.4 Standards The CHART system is being designed to be as compliant as is currently possible with ITS national standards. The system design utilizes existing standards in the three areas of data storage, center to center communications and field communications. In the area of data storage, the team is making an effort to utilize the Traffic Management Data Dictionary (TMDD) to define attributes stored in the database. An example of these attributes for CCTV cameras, are the cameras themselves, video switches etc. The TMDD contains the national ITS standard data definitions for data elements. Wherever practical, data elements that exist in the TMDD that are needed by the application use the TMDD definitions. Additional attributes that are needed to implement the CHART system requirements are added to these standard table definitions. However, the addition of these elements does not interfere with the ability to access the standard elements. In the area of center to center communications, the CHART system design utilizes CORBA for transactions between internal software components. CORBA had been chosen as one of two approved methods of communication between ITS software components by the NTCIP Center to Center committee. When CHART was originally developed, the design team had referenced the burgeoning object model being developed by the Center to Center committee. At that time, however, it had not yet defined the system interfaces. Thus, the CHART system was developed to separate standard interfaces from those that are clearly CHART specific. CORBA has fallen out of favor in the IT industry since the original center to center communications standards were defined. As a result, CHART has moved towards an HTTPS/XML interface for receiving and sending data from/to external entities. In the area of field communications, the CHART system design will be consistent with current national standards. This design supports the addition of NTCIP compliant devices, such as DMSs and CCTV. The design team has also determined an approach for other standard interfaces that may be introduced in the future. CORBA provides a simple mechanism for adding interface support to existing interfaces through inheritance. This mechanism could be utilized when a new standard interface is released by the Center to Center committee. However, the standard of choice is the Extensible Markup Language (XML) for non-real time data. In the case of CHART data, XML will also be sufficient for near real-time data. XML is a markup language for documents containing structured information. Numerous applications as well as most web browsers already have XML support built-in. CHART also ingests XML from external interfaces. RITIS sends CHART standards based XML data for traffic events, TSSs, and FMSs. CHART exports traffic event, DMS, TSS, HAR, and SHAZAM data in XML format as well. # SYSTEM DESIGN This section provides an overview of the design of software and hardware elements of the CHART system. # 3.1 System Overview The CHART system architecture consists of a set of software and hardware Configuration Items (CIs). There are five software CIs. - 1. CHART This CI consists of those subsystems providing direct support to the CHART operations staff. - 2. FMS This CI consists of those subsystems providing low speed communications support functions for ISS AP55 HARs and a small number of SHAZAMs that are not connected via TCP/IP. - 3. COTS This CI is a collection of all the COTS packages used by the CHART system. These are collected into a CI for configuration control purposes. - 4. CHART Archive This CI consists of subsystems supporting the archiving of CHART data and the analysis and reporting of archived data. - 5. CHART Live This CI consists of the database schema for the CHART CI. There are five hardware CIs. - 1. CHART Server Supports CHART applications. - 2. CHART GUI Web Server Provides the conduit between the CHART services and the browser based interface GUI - 3. FMS Server Support the FMS software CI subsystems. - 4. CHART Database Server Supports the CHART Live and CHART Archive software CI subsystems Table 3-1 lists each software and hardware CI and the subsystems comprising the CI. The sections that follow provide functional descriptions for each CI. The CHART system is dependent upon network services provided through the MDOT backbone network. The management and control of the network is outside the scope of this document. Table 3-1 CHART System Configuration Items | Software | | | | | |--------------------|---|--|--|--| | CI Name Subsystems | | | | | | CHART | Alert Management | | | | | CHARI | Audio | | | | | | AVL (future) | | | | | | Camera Control | | | | | | Communications Log
Management | | | | | | | | | | | | Data Export Management Data Import Management | | | | | | Device Management | | | | | | Dictionary | | | | | | DMS Control | | | | | | HAR Control | | | | | | HAR Notification | | | | | | Message Library Management | | | | | | Notification Management | | | | | | Plan Management | | | | | | Resource Management | | | | | | Schedule Management | | | | | | SHAZAM Management | | | | | | Signals (future) | | | | | | Simulation (future) | | | | | | System Monitor (Watchdog) | | | | | | Traffic Event Management | | | | | | Traffic Sensor System Management | | | | | | Traveler Information | | | | | | User Management | | | | | | Utility | | | | | | Video Monitor Management | | | | | FMS | Port Manager | | | | | | Port Configuration Utility | | | | | COTS | JRE | | | | | (Runtime) | MS Visual C++ | | | | | | Nuance Text to Speech | | | | | | MS SQL Server | | | | | | JacORB Event Service | | | | | | JacORB ORB | | | | | | JacORB Trader | | | | | | Windows 2003 Server (Nuance only) | | | | | | Windows 2008 Server | | | | | COTS | ArcServeIT | | | | | (Development/ | ClearQuest | | | | | Administrative) | Eclipse | | | | | | Requisite Pro | | | | | | NSIS | | | | | | Java SDK | | | | | Software | | | | |------------|---------------------------------------|--|--| | CI Name | Subsystems | | | | | Krakatau | | | | | MS Visual C++ | | | | | MS SQL Server | | | | | Subversion | | | | | Telelogic Tau UML | | | | CHART | Data Management | | | | Archive | MS SQL Server | | | | | Query | | | | | Replication | | | | | Support for Offsite Report Generation | | | | | Windows 2008 Server | | | | CHART Live | MS SQL Server | | | | | Query | | | | | Replication | | | | | Support for Offsite Report Generation | | | | | Windows 2008 Server | | | A mapping between the business processes identified in the BAA and the CHART system CIs and subsystems appears in Table 3-2. The following table presents the Business Process to Configuration Item matrix as aligned with the BAA revision in October, 2006. Table 3-2 Business Process to Configuration Item Matrix | | | BAA Processes | CI | Subsystem | |-------------------|---|----------------------|-------|--------------| | Administer | | | | | | Systems and | | | | | | Equipment | | | | | | Administer | | | | | | CHART | | | | | | Locations, | | | | | | Organizations and | | | | | | Users | | | | | | | | | | | | | a | Maintain CHART | CHART | User Manager | | | | Organizations and | | | | | | Geographic Areas of | | | | | | Responsibility | | | | | b | Maintain CHART | CHART | User Manager | | | | Functional Rights | | | | | c | Maintain CHART Roles | CHART | User Manager | | | d | Maintain Users | CHART | User Manager | | Maintain Message | | | | | | | | BAA Processes | CI | Subsystem | |-----------------------------------|---|---|-------|--| | Libraries | | | | | | | a | Maintain Dictionaries | CHART | Dictionary | | | b | Create Message Library | CHART | Message Library | | | | Entity | | Management | | | c | Create DMS/HAR | CHART | Message Library | | | | Message Template | | Management | | Manage CHART
Control | | | | | | | a | Control Login | CHART | Resource Management | | | b | Perform Shift Handoff
(Incoming) | CHART | Resource Management | | | c | Maintain Shift Handoff Report | CHART | Resource Management | | | d | Use CHART Chat | CHART | Utility | | | e | Control Logout and transfer Control | CHART | Resource Management | | Install and | | | | | | Maintain Devices | | | | | | | a | Install Equipment/Devices | CHART | Device Management | | | b | Put Equipment/Devices Online | CHART | Device Management | | | С | Perform Routine
Maintenance | CHART | Device Management | | | d | Respond to | CHART | Device Management | | | | Equipment/Device Outage | | | | D 6 | | | | | | Prepare for | | | | | | Events and | | | | | | Emergencies | | | | | | Maintain Decision
Support Plan | | | | | | | a | Name Decision Support (DS) Plan | CHART | Plan Management | | | b | Select DS Plan Conditions | CHART | Plan Management | | | c | Associate Devices to DS Plan | CHART | Plan Management | | | d | Associate Notifications and
Resources to DS Plan | CHART | Plan Management | | | e | Associate FITM or
Alternative Route | CHART | Plan Management | | | f | Set DS Plan Status | CHART | Plan Management | | Maintain Traffic | - | | | - 1011 1.10110501110111 | | Plans | | | | | | | a | Maintain Roadway Plans,
FITMs, and Alternate
Routes | CHART | Utility, Plan
Management | | | b | Identify Roadways for Signal Control and Travel Time | CHART | Plan Management,
Traveler Information
Management | | | С | Maintain Device Plans | CHART | Plan Management | | Monitor Traffic | | | - | <i>Q</i> | | and Roadways | | | | | | | a | Detect Conditions | CHART | TBD | | | b | Record Conditions | CHART | Traffic Event | | | | BAA Processes | | CI | Subsystem | |---------------------------------|---|----------------------------------|--|------------|--| | | | | | | Management | | | С | Issue Alert or Post Notification | | CHART | Alert Management,
Resource Management | | | d | Receive and respond to
Alert | | CHART | Alert Management | | | | THOIT | | | | | Manage
Events | | | | | | | Open event | | | | | | | open event | a | Record Event Details | | CHART | Traffic Event
Management | | | | | Specify
Location and
Impact | CHART | Traffic Event
Management | | | | | Capture Day/Date/Time | CHART | Traffic Event
Management | | | | | Capture
Weather | CHART | Traffic Event
Management | | | | | Conditions Identify Event | CHART | Traffic Event | | | | | Source Capture Related | CHART | Management Traffic Event | | | | | Events | | Management | | | | | Specify Nature | CHART | Traffic Event | | | | | of Problem | GYY A D.M. | Management | | | | | Determine
Event Type | CHART | Traffic Event Management | | | b | Deploy Resources | | | | | | | | Verify Event
Location and | CHART | Traffic Event
Management | | | | | Specifics Evaluate Event Response Recommendatio ns | CHART | Traffic Event
Management | | | | | Select/Modify
Course of
Action | CHART | Traffic Event
Management | | | | | Execute Course of Action | CHART | Traffic Event
Management | | Respond To and
Monitor Event | | | | | <u> </u> | | | a | Monitor Event | | | | | | | | Monitor
Resource Status | CHART | Traffic Event
Management | | | | | Monitor
Activities | CHART | Traffic Event
Management | | | | | Monitor Device
Status | CHART | DMS Control, HAR
Control | | | b | Control On-scene Traffic | | | | | | С | Manage Affected Area
Traffic | | CHART | Traffic Event
Management | | | d | Perform Scene Activities | | | | | Close Event | | | | | | | | | BAA Processes | CI | Subsystem | |------------------------------|-----|---------------------------|---------|-----------------------| | | a | Verify Scene Clear | CHART | Traffic Event | | | | | | Management | | | b | Determine Event Closure | CHART | Traffic Event | | | | or Transfer | | Management, | | | | 01 114113101 | | Resource Management | | | С | Change Event Type | CHART | Traffic Event | | | | Change Event Type | CHARCI | Management | | | d | Record Event Closure | CHART | Traffic Event | | | u u | Record Event Closure | CHIMICI | Management | | | е | Conduct Post-event | Archive | Query and Report | | | | Analysis | Aichive | Generation | | | | Anarysis | | Generation | | M | | | | | | Manage | | | | | | Traffic | | | | | | Control Signals | | | CHART | Traffic Event | | and Roadway | | | | Management, Signals | | Access | | | | | | Recommend | | | CHART | Traffic Event | | Alternate Routes | | | | Management | | Calculate Travel | | | CHART | Utility, DMS Control, | | Times | | | | Traveler Information | | | | | | Management | | | | | | | | Provide | | | | | | Traveler | | | | | | | | | | | | Information | | | | | | Broadcast | | | CHART | DMS Control, HAR | | Information | | | | Control | | Maintain | | | CHART | Data Export | | (External) Web | | | | Management | | Site Information | | | | | | Provide Recorded | | | CHART | HAR Control | | Information | | | | | | Provide CHART | | | CHART | Data Export | | Information to | | | | Management | | Third Parties for | | | | | | Public | | | | | | Dissemination | | | | | | Provide Camera | | | CHART | Camera Control, | | Video Feeds | | | | Video Monitor | | | 1 | | | Management | | Manage | | | | | | CHART | | | | | | Performance | 1 | | | | | Measure CHART | 1 | | CHART | System Monitor | | Operations | | | CHARI | System Monitor | | Performance | | | | | | Measure Traffic | 1 | | | | | Management | 1 | | | | | , | 1 | | | | | Manage and
Measure Device | 1 | | | | | Performance | | | | | | r ci i o i i i a i ce | | Check and Validata System | CHART | DMS Control, HAR | | | a | Check and Validate System | CHAKI | DMS COIRTOI, HAK | | BAA Processes | | | CI | Subsystem | | |-----------------|---|----------------------------|----|-----------|----------------------------------| | | | and Status | | | Control, TSS Control, | | | | | | | Camera Control, | | | | | | | Video Management | | | | | | | Control | | | b | Update Device/System | | CHART | DMS Control, HAR | | | | Status | | | Control, TSS Control, | | | | | | | Camera Control, | | | | | | | Video Management | | | | | | | Control | | | С | System Device Attempt | | | TBD | | | , | Corrective Action | | CILARE | XX .10' | | | d | Notify NOC of | | CHART | Notification | | | | Device/System Status | | | Management, DMS, | | | | | | | HAR, TSS, Camera, | | | | | | | Video Control, System
Monitor | | | e | Initiate Corrective Action | | CHART | System Monitor | | | | and Follow to Closure | | СПАКІ | System Monitor | | | f | Generate Device Reports | |
Archive | Query and Report | | | | | | | Generation | | Simulate CHART | | | | CHART | Simulation | | Operations and | | | | | | | Traffic | | | | | | | Management | | | | | | | Performance | | | | | | | Analyze | | | | CHART | Replication | | Performance and | | | | Live, | | | Develop CHART | | | | CHART | | | Recommendations | | | | Archive | | | for Improvement | | | | | | #### 3.2 Software Cls ## **Software Components** This section presents descriptions of the software CIs that comprise the CHART system. Major components of the CHART software are: - The CHART Services which run on the CHART server - The CHART Live Database - The CHART Archive Database - The Field Management System (FMS) - COTS packages #### **Design Principles** This section presents descriptions of the software CIs that comprise the CHART system. There are several key principles considered in the design of the CHART software CIs. These are exception processing, long running operations, and access control. These principles are described in detail below. #### **Exception Processing** Since CHART is a distributed object system, it is expected that any call to a remote object could cause an exception to be thrown. The system provides two levels of exception handling. The first is aimed at providing the user with immediate feedback on the failure status of the requested operation. The second is aimed at maintaining a log of system errors to enable system administrators to trace and correct problems. Each application maintains a running log file of software system status. Exceptions thrown by the applications contain a user displayable text status and a more detailed debug text status that is recorded in the application log file. #### **Long Running Operations** Many device control operations cannot be executed in a user responsive manner. Therefore the software has been designed to perform these operations in an asynchronous fashion. The initiator of a long running operation is provided the opportunity to supply a callback status object. This allows the application to supply progress information back to the initiating client as the operation proceeds. Each operation provides a final status that indicates overall success or failure. A typical example is putting a message on a device such as a telephony connected HAR. The system must dial up the device, obtain a connection between modems, confirm that the HAR controller is responding, send the message to the device, and finally disconnect the communications path. At each point in this process status information is available to the initiator via the callback status object. This allows, for example, the display of a progress window to inform an operator of the status of their request to put a message on a HAR. #### **Access Control** Users gain access to the system through a login process. As a result of this process they are provided an access token which contains a description of the functional rights that the user has previously been granted by a system administrator. The token also contains information describing the operations center that they are acting on behalf of. Each restricted system operation requires this token to be passed for functional right verification purposes. If the token contains the appropriate functional right to perform the operation the system will then verify that the user is logged in to the operations center that is currently responsible for any targeted shared resources. The system provides for the concept of a shared resource. A shared resource is any resource that can be owned by a particular organization and is only allowed to be controlled by one operations center at a time. Access to a shared resource is controlled through the functional rights of the user attempting to gain control of the resource and through an arbitration scheme that prioritizes requests to the resource. #### 3.2.1 CHART Description Figure 3-1 presents an overview of the CHART Architecture organized according to the Enterprise Architecture Framework as defined by the National Institute of Standards and Technology. This approach gives a holistic view of the enterprise and is organized into 5 layers: - Enterprise Business Architecture Layer - Enterprise Information Architecture Layer - Enterprise Application Architecture Layer - Enterprise Application Integration Architecture Layer **CHARTWeb EORS EORS** Intranet Map CHART GUI Mobile Desktop Legacy GUI V2 GUI (ArcGIS) Legacy reporting service Google Web Analytics Lite SQL Server Reporting Service Apache CORBA IIS/ASP/.NET IIS/TOMCAT RSS **REST Web Services** XML Web Services Attention DB (Paging EORS Live DB EORS V2 DB system) CHART DB CHART BG DB **CHART ES** SQL Server Reporting DB **CHARTWeb DB** CHARTWeb DB **CHART Archive DB** CHARTWeb Archive DB Windows Server 2003 • Enterprise Infrastructure Architecture Layer Figure 3-1. CHART Architectural Overview The CHART GUI is able to locate the software objects through the use of the CORBA Trading Service. Each CHART service that publishes CORBA objects offers the objects through the CORBA Trading Service. The GUI provides a unified view of the system. In addition to showing the software objects throughout the system on a single interface, it is also necessary to reflect the current state of the software objects as they are changed during real time operations. The CORBA Event Service is used to allow objects to push changes in their state to the GUI, other back end CHART services, the CHART Data Exporter, or any other interested CORBA clients. The CORBA Event Channel Factory is an extension of the CORBA Event Service that allows multiple event channels. Each CHART service whose objects are subject to real time changes will create one or more Event Channels in its local Event Channel Factory. Each event channel is earmarked for a specific class of events (such as DMS events). Each service that creates channels in the CORBA Event Channel Factory publishes the event channel in the CORBA Trading Service and then uses the channel to push events relating to object state, configuration updates, etc. An interface that wishes to listen for events at a system wide level discovers all of the event channels via the CORBA Trading Service and registers itself as a consumer on each of the event channels. Using this scheme, an interface uses the Trading Service to discover all software objects and Event Channels. The interface may then provide the user with a unified view of the system, both in the objects presented and the ability to show near real time updates of these objects. Since the nature of the system is dynamic, processes periodically rediscover new objects and event channels via the Trading Service. Figure 3-2 illustrates the relationship between the CORBA and Trading Event Services. "External" entities receive CHART data via an HTTPS/XML interface rather than by the CORBA interface. The HTTPS/XML interface provides security features and data filtering capabilities that are not readily available on the CORBA interface. CHART background services which communicate with physical devices deployed along Maryland highways currently do so via TCP/IP for all DMSs and TSSs. Some HAR and most SHAZAM device communications are also done via TCP/IP. For the remaining HAR and SHAZAM devices, communications are done via FMS server. A telephony Communications Service runs on each FMS in the system. The CHART background services requiring FMS services for this purpose is the HAR Service (which also serves SHAZAMs). Currently all CHART DMSs and TSSs utilize TCP/IP communications, although CHART until recently supported utilizing CHART ISDN and POTS Communications services running on an FMS. That configuration has not been tested on an FMS running Windows 2008 Server, but that capability could be reinstated and tested if that ever becomes necessary again. communications between these services and the Communications Services are IIOP, over TCP/IP. Communications from the Communications Services out to the physical devices is accomplished by telephone via Telephony DTMF communications (or via ISDN or POTS or by direct serial connection, if that capability is ever reinstated). Telephone service from FMS servers to devices is usually provided via landline, although cellular service occasionally needs to be utilized. The remaining CHART background service controlling physical field devices is the Video Service. Video communication is accomplished via TCP/IP. Communication to CoreTec decoders is accomplished via proprietary CoreTec protocol over TCP/IP. Communication to iMPath decoders is accomplished via SNMP over TCP/IP, with published MIBs. CHART does not directly command either the iMPath or the CoreTec encoders; they are used only as a passthrough to pass camera control commands and responses to/from the attached cameras. CHART's communication with the encoders, then, is via TCP/IP with no proprietary protocol involved. Communications to the Vicon V1500 NTSC video switch is accomplished via a proprietary Vicon protocol over TCP/IP. Once a video connection is established, the video stream is directed from encoder to decoder via MPEG2 or MPEG4 over TCP/IP, and/or through a V1500 analog video switch. The CHART software also has support for multiple transmission devices for cameras. This was done to support the ongoing effort to transcode video into multiple formats in order to more effectively share video with various CHART partner organizations and the public. This infrastructure allows an MPEG2 encoded video source to be viewed on a monitor attached to an MPEG2 decoder, a monitor attached to an MPEG4 compatible SHA decoder, and as a Flash video stream on the CHART GUI desktop, Intranet map, Public web site, and video web page on the State Wide Government Intranet (SWGI). Application Server Server Apps **Event Service Trading Service** Object and Event Channel Discovery state changes method invocations GUI Web Server
GUI Web Browser Figure 3-2. CORBA Trading and Event Services Most CHART software objects used in this system are typical distributed software objects. The data inside an object pertains only to the instance of the object and operations pertain only to the instance of the object on which they are performed. Other parts of the system must go to the instance of an object to view the object's data or perform operations (via method invocations) on the object. For example, there is one and only one software object in the system that represents a specific DMS in the field. If an operation such as setting the message needs to be done to the field DMS, the user interface must perform the operations on the one and only software object that represents the DMS. #### 3.2.1.1 Software Subsystems The software subsystems comprising the CHART CI are briefly described below. The detailed descriptions of the business processes that are to be implemented in each subsystem have been presented in Section 4.3 of the BAA and are not repeated here (see Table 3-2 for a mapping of BAA business processes to CHART System CIs and subsystems). #### 3.2.1.1.1 Alert Management This subsystem provides alert management and processing functions. It provides the methods to support the creation and delivery of alerts and maintains the status of alerts in the system. Alerts may be automatically created by applications or manually created by users. Alerts may be directed to an operations center where acknowledgement by a user is required. Alerts may also be caught by an application for automatic processing (e.g. a weather sensor alert may initiate the creation of a weather sensor alert event by the Traffic Event Management subsystem and the sending of a notification by the Notification Management subsystem). Some example CHART alerts are listed below. - Device Failure used to alert centers of device failures - Event Still Open Reminder used to alert centers of events that have been left open for - Duplicate Event used to alert centers that there are multiple events at the same location. - Travel Time used to alert centers that there is a problem with the Travel Time interface or that a travel Time related threshold has been crossed. - Toll Rate Alert used to alert centers that there is a problem with the Toll Rate interface - External Interface Alert used to alert centers that there is a problem with one of the CHART external interfaces. - External Event Alert used to alert the centers that there is an external event of particular interest. - Unhandled Resource used to alert centers that there are unhandled resources such as an open traffic events or devices in maintenance mode that are controlled by center that has no logged in users. - Transfer of Responsibility (future) provides an alert to the receiving center of a transfer of responsibility to that center (e.g. transfer of responsibility for an open event) - Incident from Detector (future) alerts a center that detector data indicates a possible incident - Mayday from AVL (future) generated when an AVL equipped vehicle sends a Mayday message • Weather Sensor (future) – generated when a weather sensor reports data outside of a set range (e.g. temperature below freezing) Alerts that require a response within a specified time period are escalated up the center hierarchy if not acknowledged within the set time period. The client side of alert management provides the user with the capability to manually generate an alert and to respond to alerts they receive. #### 3.2.1.1.2 Audio This subsystem provides distributed access to a text-to-speech engine that is utilized by the HAR subsystem for the conversion of text format messages into audible data that can be downloaded to the HAR device for broadcast. It also provides the ability to stream audio data back to requesting clients for message preview purposes. This is the only part of CHART which runs under the Windows 2003 Server operating system. The product, Nuance Vocalizer, will not run under Windows 2008 Server (although an upgrade is available which does). The newer product has not been purchased or tested for CHART. ### 3.2.1.1.3 AVL The AVL interface is directly via the Intranet Map, not via the CHART application proper. AVL data from CHART and District vehicles is fed directly into the Intranet map application. In its current implementation, vehicle position and status information is fed to the Intranet map for display. In the future, AVL data will be fed into the CHART application for the purpose of locating available CHART resources and providing a conduit for any two-way communications between an AVL equipped vehicle and the CHART system. ### 3.2.1.1.4 Camera Management This subsystem provides cameras, camera configurations, distribution of video, and coordinates access to camera control functions. This subsystem also provides control access to video by users designated as Internet or media outlets. ### 3.2.1.1.5 Communications Log Management This subsystem provides a general logging mechanism for operators to record communications and activities in a central repository. All recorded communications are made available to all other operators in near real time through the user interface. The communications log also provides a filtered searching capability that allows an operator to select entries for viewing. Users may select entries to convert to a traffic event. These entries will become the base entries in the traffic event's history log. #### 3.2.1.1.6 Data Export Management The Data Export Management subsystem provides a mechanism to make CHART data available to external entities. This subsystem generates standards based, XML formatted data streams with pre-defined content. This data is provided via a secure HTTP interface. CHART exports ATIS J2354 based Traffic Event data, and TMDD based status and configuration data for TSS and DMS. CHART also exports CCTV, HAR, and SHAZAM configuration data. This interface also provides CHART data to the Internet/Intranet mapping applications, RITIS, and MD 511. ## 3.2.1.1.7 Data Import Management The Data Import Management subsystem provides a mechanism for CHART to ingest data from external entities. This data is currently made available by RITIS and includes traffic event, DMS, and TSS data. ## 3.2.1.1.8 Device Management This subsystem handles the control of device state functions (online, offline, maintenance mode) and the management of device arbitration queue entries. # **3.2.1.1.9** Dictionary This subsystem provides administrator managed collections of banned and known words. Banned words are those words that are not allowed to be displayed or broadcast on traveler information devices. Known words are used to provide spell checking and substitution suggestions when unknown words are detected. ### 3.2.1.1.10 DMS Control This subsystem provides DMS control capabilities. It supplies support for multiple device manufacturer protocols. In addition, this subsystem provides the business logic required for arbitration of a particular DMS between competing traffic events. #### 3.2.1.1.11 HAR Control This subsystem provides HAR control capabilities. It supplies support for manufacturer protocols used by SHA HAR devices. In addition, this subsystem provides the business logic required for arbitration of a particular HAR between competing traffic events. #### 3.2.1.1.12 HAR Notification This subsystem provides management functions for the control of HAR notification devices such as SHAZAMs and DMS devices used as SHAZAMs. ### 3.2.1.1.13 Message Library Management This subsystem provides message library management capabilities. It supports the creation of multiple message libraries for user defined stored messages, examples of which include DMS and HAR messages. Each message in a library can be assigned a category for user classification purposes. # 3.2.1.1.14 Notification Management This subsystem provides capabilities for managing the notification of personnel via page, or email. The CHART system manages contact information internally and interacts directly with the MDOT mail server to provide these notifications. #### 3.2.1.1.15 Plan Management This subsystem provides the ability to create macro type collections of device control commands. Each item in a plan associates a stored message with a traveler information device. These plans can be used to quickly construct traffic event response plans for traffic events that are recurring in nature or can be planned for ahead of time. #### 3.2.1.1.16 Protocol Handlers Application objects known as device protocol handlers are provided as a high level interface via the FMS system or TCP/IP for specific device control. These protocol handlers are coded to communicate with a specific device type. Handlers for device types can be added to the system as needed. The list of currently identified protocol handlers is shown below. ### Camera - COHU 3955/3560 - Vicon Surveyor 2000 - NTCIP ## **Dynamic Message Sign (DMS)** - FP9500 - FP2001 - FP1001 - TS3001 - Sylvia - Display Solutions - Addco - NTCIP (v 2.35) ## Highway Advisory Radio (HAR) - Information Station Specialists (ISS) AP55 - Highway Information Systems (HIS) DR1500 - Includes Highway Information Systems (HIS) DR1500 telephony protocol and DCC IP protocol #### **SHAZAM** - Viking RC2A remote on/off controller - EWG ER02a IP Relay # TSS - Image Sensing Systems X3 RTMS - Image Sensing Systems G4 RTMS Each protocol handler provides methods used by application programs to perform specific functions supported by the device targeted by the protocol handler. For example, a typical DMS protocol handler has methods to set a message, blank the sign, reset, and poll the DMS. Device protocol handlers do not store device status or configuration; they only provide an encapsulation of the device protocol and act as a utility for higher level applications that provide device control to an end user. The protocol handlers are
provided a connected Port object through which they communicate with the device to fulfill a request. #### 3.2.1.1.17 Resource Management This subsystem provides for management of user login sessions and the control of shared resources. ## 3.2.1.1.18 Schedule Management This subsystem supports the creation, management, and execution of lists of actions to be performed at predetermined times. ## **3.2.1.1.19** Signals (future) This subsystem provides an interface to the signals system in order to obtain traffic signal status information for use by the CHART system. #### 3.2.1.1.20 Simulation (future) The Simulation subsystem is provided by the University of Maryland and integrates with the CHART system. # **3.2.1.1.21** System Monitor This subsystem provides system health monitoring processes that runs on the CHART application server, GUI servers, and FMS servers. Each service application is monitored to determine if it is currently available. Alerts and/or Notifications are generated when services are found to be unavailable and self-recovery is attempted. # 3.2.1.1.22 Traffic Event Management This subsystem provides for the management and recording of information pertaining to traffic events that are currently being worked on by system operators. It also provides for the control of traveler information devices via a traffic event's response plan. The response plan is composed of system actions, including device control commands. When the plan is executed the system actions are performed and any device control actions result in an entry being placed on the arbitration queue for the target device. Traffic Event Management also includes decision support capabilities for selecting appropriate traveler information devices and the messages that will be utilized by those devices. The decision support capabilities also include facilities for selecting CCTV cameras for display. Each traffic event maintains a running history log of actions performed and user comments. Additionally, each traffic event maintains records of devices controlled, resources notified and utilized, and a list of related events for offline reporting and statistical analysis purposes. ### 3.2.1.1.23 Traffic Sensor System Management This subsystem provides control and data handling functions for traffic detector and speed measurement devices. Historical data summaries are compiled and archived. Current traffic detector information is compared with historical traffic detector information and alerts are generated for conditions exceeding specified tolerances. #### 3.2.1.1.24 Traveler Information Management This subsystem ingests traveler information, including travel time data and toll rate data, data from external sources and makes it available to CHART for display in the CHART GUI and on DMS signs. #### 3.2.1.1.25 User Management This subsystem provides the capability to create and manage user profiles and access rights. ## 3.2.1.1.26 Utility The Utility subsystem provides various utility functions for the CHART system and collects processes that do not have a home elsewhere. These include notepad management, the chat function, FITM plan management, GIS map update functions, etc. ## 3.2.1.1.27 Video Monitor Management This subsystem provides the ability for managing monitors, monitor configurations, and display of camera video. # 3.2.2 FMS Description The FMS provides communications services to CHART field devices. The FMS software, like the CHART CI, uses a set of distributed applications communicating via CORBA to provide a highly available system. Each FMS server is a standalone system capable of communicating with any field device for which it has a matching communications port type. All user interaction with the FMS is handled through the CHART user interface. The FMS infrastructure has been greatly scaled back in favor of direct TCP/IP communications with CHART field devices. TCP/IP communications are supported for at least one model of every type of CHART field device. The only function of the FMS infrastructure now is to provide telephony communications to all of the ISS AP55 HARs. There are no longer any POTS or ISDN FMSs. # 3.2.2.1 Software Subsystems The software subsystems comprising the FMS CI are described below. All user interaction with the FMS subsystems is handled through the CHART client side applications. # **3.2.2.1.1 Port Manager** The FMS software that manages access to communications resources is a Port Manager. A Port Manager is configured specifically for the hardware that it will manage. The communications resources are modeled in software as Port objects. Specific types of port objects exist for each type of communications resource that is supported, for example, telephony (DTMF) ports. Upon startup of the FMS software, a Port Manager object is created and published to the CORBA trading service, making it available for discovery and use by other applications. The Port Manager creates port objects to represent each of the physical communications resources which it is configured to manage. The actual type of object created depends on the type of port, for each type of port object contains functionality specific to the resource it represents. After the port manager is started, it accepts requests for ports by other application software that has communications requirements. Applications request Port objects by type and priority. When a request for a port is received, the Port Manager finds a port of the specified type that is not currently in use and returns a reference to the port object to the requester. If all instances of a requested type of port are in use, a timeout value supplied by the requester is used to determine how long the requester is willing to wait for a port to become available. In the event there are two or more requesters waiting for a port to become available, the priority is used to determine which requester gets the next available port. Once a port is acquired, it is accessed directly by its user to perform functionality specific to the type of port, such as connecting to a remote modem and/or sending and receiving bytes. After a requester has finished using a port, it releases the port back to the Port Manager. The port manager has a background process that reclaims ports as may be necessary if the user of a port is not well behaved. # 3.2.3 COTS Description The COTS CI collects all COTS packages into a single CI for configuration control purposes. This CI will be used to track the COTS packages and versions used. Below is a table listing all COTS packages used throughout the system (development, test, and operations). Table 3-3 COTS Packages | Description | |---| | CHART uses this to connect to RITIS JMS queues | | CHART uses Apache Jakarta Ant 1.6.5 to build CHART | | applications and deployment jars. | | CHART uses Apache Tomcat 6.0.18 as the GUI web server. | | CHART uses the apache xmlrpc java library 3.1.2 protocol | | that uses XML over HTTP to implement remote procedure | | calls. The video Flash streaming "red button" ("kill switch") | | API uses XML over HTTP remote procedure calls. | | CHART uses Bison and Flex as part of the process of | | compiling binary macro files used for performing camera | | menu operations on Vicon Surveyor VFT cameras. | | CHART uses a CoreTec supplied decoder control API for | | commanding CoreTec decoders. | | CHART uses the Dialogic API for sending and receiving Dual | | Tone Multi Frequency (DTMF) tones for HAR | | communications. | | CHART uses Telelogic DocExpressWord 4.1, to export | | diagrams from the Telelogic Tau UMP design tool into | | Microsoft Word. | | Java development environment. CHART developers use | | Version 3.x. | | The CHART GUI uses the Flex 3 SDK, version 3.1 to provide | | the Flex compiler, the standard Flex libraries, and examples | | for building Flex applications. | | Utility classes that can create .gif files with optional animation. | | This utility is used for the creation of DMS True Display | | windows. | | CHART uses JDOM b7 (beta-7) dated 2001-07-07. JDOM | | provides a way to represent an XML document for easy and | | efficient reading, manipulation, and writing. | | CHART uses a compiled, patched version of JacORB 2.3.1. | | The JacORB source code, including the patched code, is kept | | in the CHART source repository. | | CHART uses Java 7 update 7 (Java SE 7u7). | | | | (SDK) | | |----------------------------------|--| | Java Mail | CHART uses the javamail 1.4.4 library to send notifications via the MDOT mail server. | | Java Run-Time (JRE) | CHART uses Java 7 update 7 (Java SE 7u7). | | JavaService | CHART uses JavaService to install the server side Java software components as Windows services. | | JAXB | CHART uses the JAXB java library to automate the tedious task of hand-coding field-by-field XML translation and validation for exported data. | | JAXEN | CHART uses JAXEN 1.0-beta-8 dated 2002-01-09. The Jaxen project is a Java XPath Engine. Jaxen is a universal object model walker, capable of evaluating XPath expressions across multiple models. | | JoeSNMP | CHART uses JoeSNMP version 0.2.6 dated 2001-11-11. JoeSNMP is a Java based implementation of the SNMP protocol. CHART uses for commanding iMPath MPEG-2 decoders and for communications with NTCIP DMSs. | | JSON-simple | CHART uses the JSON-simple java library to encode/decode strings that use JSON (JavaScript Object Notation). | | JTS | CHART uses the Java Topology Suite (JTS) version 1.8.0 for geographical utility classes. | | Krakatau | CHART uses Power Software Krakatau PM, version 211, for source code metrics. | |
Microsoft SQL Server | CHART uses Microsoft SQL Server, Version 2008 as its database. It also uses Version 2005, for retrieving roadway location and EORS data. | | Microsoft Visual C++ | CHART uses Visual Studio 2010 Ultimate (Visual C++ component). | | Microsoft Windows 2003
Server | CHART uses Microsoft Windows 2003 as its runtime platform for the Nuance Vocalizer 4 Text To Speech engine. | | Microsoft Windows 2008
Server | CHART uses Microsoft Windows 2008 as its standard runtime platform for the CHART application, database, FMS, and GUI Web servers. | | NSIS | CHART uses the Nullsoft Scriptable Installation System (NSIS), version 2.20, as the server side installation package. | | Nuance Text To Speech | For text-to-speech (TTS) conversion CHART uses a TTS engine that integrates with Microsoft Speech Application Programming Interface (MSSAPI), version 5.1. CHART uses Nuance Vocalizer 4.0 with Nuance SAPI 5.1 Integration for Nuance Vocalizer 4.0, running under Windows 2003 Server. | | OpenLayers | The Integrated Map feature uses the Open Layers JavaScript API 2.8 (http://openlayers.org/) in order to render interactive maps within a web application without relying on vendor specific software. Open Layers is an open source product | | at | |------| | | | | | | | | | | | | | | | ool | | | | 2, | | | | to | | itor | | | | 27. | | for | | | | 001 | | ool | | | | for | | | | | | | | | | ch | | i | # 3.2.4 Database The overall CHART database architecture is shown in the following diagram. Database mirroring is used for disaster recovery scenarios and is described in Section 3.4 High Availability. Database replication is used to provide query and reporting capabilities to the University of Maryland reporting system and is described in Section 3.2.5 CHART Archive. The remainder of this section describes the CHART operational database design. The design is based on the CHART Business Area Architecture, and the CHART System requirements. The database design consists of these major areas: - User/system management - Device configuration - Device status - Traffic event response planning - Events and logging - Alerts - Notification - Schedules - System parameters # • Travel Routes The current overall CHART database design is illustrated in the detailed entity relationship diagrams presented in Figures 3-3 through 3-25. Figure 3-3. CHART ERD (1 of 23) Figure 3-4. CHART ERD (2 of 23) Figure 3-5. CHART ERD (3 of 23) Figure 3-6. CHART ERD (4 of 23) Figure 3-7. CHART ERD (5 of 23) Figure 3-8. CHART ERD (6 of 23) Figure 3-9. CHART ERD (7 of 23) Figure 3-10. CHART ERD (8 of 23) Figure 3-11. CHART ERD (9 of 23) Figure 3-12. CHART ERD (10 of 23) Figure 3-13. CHART ERD (11 of 23) Figure 3-14. CHART ERD (12 of 23) Figure 3-15. CHART ERD (13 of 23) Figure 3-16. CHART ERD (14 of 23) Figure 3-17. CHART ERD (15 of 23) Figure 3-18. CHART ERD (16 of 23) Figure 3-19. CHART ERD (17 of 23) Figure 3-20. CHART ERD (18 of 23) Figure 3-21. CHART ERD (19 of 23) Figure 3-22. CHART ERD (20 of 23) Figure 3-23. CHART ERD (21 of 23) Figure 3-24. CHART ERD (22 of 23) Figure 3-25. CHART ERD (23 of 23) ### 3.2.4.1 User/System Management The user/system management entities consist of the complete suite of information to tie together the users, roles, organizations, and functional rights with the center's identification. The user/system management entities are considered static data in the sense that the majority of the data will be pre-loaded either through a GUI or via SQL loads. ## 3.2.4.2 Device Configuration The DMS, HAR, SHAZAM, TSS, Camera, Monitor, and other CCTV video entities include data that define the configuration of the resources for devices. Each device or detector is associated with an organization via a foreign key. The organization is responsible for all devices and for each model type to which it is related. All device configuration data is maintained by the CHART database. Some of this data is used to configure communications to the device, and some of it may be communicated to and stored in the device. Operationally, all of the device configuration data is considered static data. While this data is changeable to reflect configuration changes at the field sites, these changes occur infrequently. #### 3.2.4.3 Device Status The DMS, HAR, SHAZAM, TSS, Camera, and Monitor entities include data that define the status or state of the devices. Some status information (e.g. last poll time, last polled detector speed data) changes very frequently. Other status information (e.g., the message on a DMS) changes less frequently. # 3.2.4.4 Traffic Event Response Planning The planning entity consists of all of the data necessary for an operator to execute a response plan from within an open traffic event. Response plans include preselected HAR and DMS devices with messages related to a well known event such as recurring congestion at a particular location. This data is considered to be fairly static, although libraries and plans are easily updated. These data set up the plan scenario for a given event. It is used manually by operators to refine the plan or create their own. The dictionary entity data assists the operator by checking spelling and checking for banned words when creating messages for the message library, for DMS messages, and for HAR text message clips, and by doing pronunciation substitution prior to text to speech for HAR text message clips. #### 3.2.4.5 Events and Logging The events entity includes all informational data related to traffic incidents. It also includes any devices that are part of the response to an event, such as DMSs and HARs. Also included are various log data that are described in more detail below. The logs that are maintained are listed below: - Communications Log - Event Log - Operations Log The Communications Log entity documents operator communications, and may or may not be tied to a specific traffic event. The event log contains operator and system generated entries specific to actions associated with a particular traffic event. The Operations Log entity stores all system generated events, including device usage and component failures. #### 3.2.4.6 Alerts The alerts entity includes all informational data related to alerts. Alerts are dynamic data. Most alerts are created by the system automatically, although manually generated generic alerts are also supported. Alert status and history data can be updated frequently. All alert data is archived. ### 3.2.4.7 Notification The notification entity includes all informational data related to notifications. Notifications are dynamic data. Notification status data are updated frequently. ### 3.2.4.8 Schedules The schedules entity includes all informational data related to schedules. Schedules are fixed data. Users add schedules to the system and delete them when they are done. Schedules do not have dynamic status or history data. # 3.2.4.9 System Parameters The System Profile parameters are used for general CHART system operations. Examples of system parameters include: - Days to purge operation log - Which event types may be combined - Which event types are comparable for event location duplication - HAR date stamp format - Alert system configuration parameters - General GUI parameters ### 3.2.4.10 Travel Routes The travel routes entity includes all informational data related to travel routes, used to provide travel time and/or toll rate data for use in traveler information messages. Travel routes are fixed data. Administrators add travel routes to the system in preparation for displaying travel times or toll rates within the system and on DMSs. # 3.2.5 CHART Archive Description The CHART Archive CI is responsible for the archiving of CHART data and supports query, report generation, and data management functions on the archive data. All data is stored in an MS SQL Server database. #### 3.2.5.1 Software Subsystems The software subsystems comprising the CHART Archive CI are described below. The primary user interface to the CHART Archive for interactive query and report will be through a web browser. ## 3.2.5.1.1 Data Management The Data Management subsystem handles the archiving of CHART data into the CHART Archive database. The CHART Archive database stores data from the CHART operational system as part of a permanent archive. The CHART Archive database design is a copy of the CHART operational system for those tables containing system, alert, and event log information. In addition, the CHART Archive database stores detector data and limited travel time data. Detector data is stored as time annotated averages at selected frequencies. Periodic database jobs are run to move data from the CHART operational system to the CHART Archive database. ## 3.2.5.1.2 Query and Report Generation The CHART program uses a reporting system developed by the University of Maryland. That system consumes data from the CHART Data Export Management subsystem and from replicated versions of the CHART operational and CHART Archive databases. ## **3.2.5.1.3** Replication SQL Server Replication is used to provide the University of Maryland with up-to-date versions of the CHART operational and CHART Archive databases. SQL Server Replication is a form of data replication from a principal site to one or more secondary sites. The principal database will publish its data and multiple receivers can subscribe to this publication. CHART will publish both the CHART operational and CHART Archive databases and two subscribers will be setup at the University of Maryland. These two subscribers will act as a backup for each other. A distributor database will also be setup as part of the SQL Server Replication. This distributor database will act as a reliable store-and-forward mechanism to transfer all the database transactions from the publisher to the subscriber. To facilitate replication over the Internet the distributor database will be setup in the DMZ part of the CHART network. There are
multiple versions of SQL Server Replication available and CHART will implement the transaction replication version. This choice is dictated by the requirement to constantly copy all database changes to the subscribers and data following one way from CHART to University of Maryland. At a high level, as each database transaction in committed at the CHART database it will be written to the database logs. The logs will be subsequently read, on a frequent basis, and the data will be copied to the store-and-forward distributor database. The subscribers, on a separate polling pattern, will then pull the data from distributor database and apply it to their local databases. Reporting can now be done in near real time using the databases instances at University of Maryland. This is accomplished with standard database features with no custom coding. ### 3.3 Hardware Cls This section presents the hardware CIs that make up the CHART system. Each hardware CI is described and a list of major components is provided. # 3.3.1 CHART Application Server Description The CHART application server system supports all of the CHART software CIs except Nuance Text To Speech. This CHART application server system consists of a server along with associated storage array and network connection devices. These systems are currently deployed in a virtual environment at the SOC with a backup capability at SHA headquarters. The CHART application server system configuration is: # **CHART Application server** - 4 vCPUs 2.666 GHz Intel XEON CPU or equivalent - 16 GB Total SDRAM - 50 GB C: drive, 200 GB D: drive, 1.2 TB E: drive - Internal CD-ROM Drive - Gigabit NIC card The nominal CHART server system software configuration is shown in the table below. Under normal conditions the primary servers execute all CHART software subsystems. In a failover situation the failover virtual environment would support all CHART software subsystems. The required COTS packages to support CHART are installed on corresponding primary and backup servers. Table 3-4. CHART Application Server Software # **CHART Application Server Software CIs CHART:** Alert Management Audio AVL (future) Communications Log Management Data Export Management Data Import Management Device Management Dictionary **DMS Control** HAR Control **HAR Notification** Message Library Management Notification Management Plan Management Resource Management Schedule Management Signals (future) Simulation (future) **System Monitor** Traffic Event Management Traveler Information Management User Manager Utility COTS: JRE Microsoft Visual C++ JacORB Event Service JacORB ORB JacORB Trader ## **CHART Application Server Software CIs** Windows 2008 Server ## 3.3.2 CHART Text To Speech Server Description The CHART text to speech server system supports the CHART Text To Speech software CI and its operating system CI. This system consists of a server along with associated storage array and network connection devices. These systems are currently deployed in a virtual environment at the SOC with a backup capability at SHA headquarters. The CHART text to speech server system configuration is: ## **CHART Text to Speech server** - 4 vCPUs 2.666 GHz Intel XEON CPU or equivalent - 16 GB Total SDRAM - 20 GB C: drive, 5 GB D: drive - Internal CD-ROM Drive - Gigabit NIC card The nominal CHART server system software configuration is shown in Table 3-5. Under normal conditions the primary servers execute all CHART software subsystems. In a failover situation the failover virtual environment would support all CHART software subsystems. The required COTS packages to support CHART are installed on corresponding primary and backup server. Table 3-5. CHART Text to Speech Server Software | CHART Text to Speech Server Software CIs | |--| | CHART: (none) | | COTS: | | Nuance Text To Speech | | Windows 2003 Server | ### 3.3.3 CHART GUI Web Server Description The CHART GUI Web servers are currently deployed in a virtual environment at the SOC with a backup capability at SHA headquarters. There are 3 CHART GUIs: the standard GUI, the SWGI GUI and the non-map GUI. The standard CHART GUI Web server configuration is: 67 - 4 vCPUs 2.666 GHz Intel Xeon or equivalent - 8 GB SDRAM - 20 GB C: drive, 60 GB D: drive - Gigabit NIC card The SWGI GUI and non-map GUI Web server configurations are each: - 4 vCPUs 2.666 GHz Intel Xeon or equivalent - 4 GB SDRAM - 20 GB C: drive, 60 GB D: drive - Gigabit NIC card # 3.3.4 FMS Description In order to provide for reduced recurring telecommunications costs, the FMS servers are located in environmentally-controlled facilities (e.g., Closed Circuit Television [CCTV] vaults) within the same or an adjoining Verizon Central Office (CO) service region as the devices with which they normally communicate. In this manner, any number of calls may be placed between the FMS server and the field devices at a fixed monthly recurring cost. FMS server component communications are aggregated within a given Local Access Transport Area (LATA) via Verizon Frame Relay services to the local MDOT node. This data is then transported using the MDOT backbone to a CHART server site. This use of the MDOT backbone minimizes recurring telecommunications costs for the CHART program. The existing FMS server components were developed for, and tested and fielded on, the following hardware platforms: ## **FMS Server – Telephony:** - Dual Intel Pentium^R 3 1.26 GHz processor - 3.0 GB SDRAM memory - 3 PCI, and one PCI/ISA - 18 GB hard drive - Hot Plug Redundant Power Supply - Gigabit NIC card Network communications are provided via the embedded Compaq 10/100 TX PCI UTP Controller on the CPU motherboard. Dialogic Springware D4PCI-U boards are used to provide the telephony functionality. Only the FMS servers at the SOC and Greenbelt District 3 Headquarters equipped for telephony services are to remain operational. #### 3.3.5 CHART Database and Archive Server The CHART Database and Archive Server supports the archival of all CHART traffic event management, detector, and operational data and hosts the CHART Archive software subsystems. The system accepts queries and report requests from CHART operations personnel and external archive users. This system may also support applications for the analysis of traffic event and detector data (e.g. simulation applications and statistical analysis packages). 68 #### **CHART Database and Archive Server** • 8vCPUs dual core, 2.666 GHz Intel XEON CPU or equivalent - 32 GB Total SDRAM - 50 GB C: drive, 400 GB D: drive, 1.2 TB E: drive (for DB backup, archive DB) - Internal CD-ROM Drive - Gigabit NIC card ## 3.3.6 CHART Internal Data Exporter Server The CHART Internal Data Exporter Server supports the export of all CHART traffic event management, detector, DMS, HAR, and SHAZAM operational data to "internal" entities (e.g., the mapping application). The Internal CHART Data Exporter resides inside the firewall at the SOC and has a minimum configuration equivalent to: - Intel® Xeon™ Quad 2.4 GHz Processor or equivalent - 3 GB SDRAM - 20 GB C: drive, 50 GB D: drive - Gigabit NIC card ## 3.3.7 CHART External Data Exporter Server The CHART External Data Exporter Server supports the export of all CHART traffic event management, detector, DMS, HAR, and SHAZAM operational data to "external" entities (e.g., RITIS). The External CHART Data exporter resides on the DMZ at the SOC and has a minimum configuration equivalent to: - Intel® XeonTM Quad 2.4 GHz Processor or equivalent - 3 GB SDRAM - 20 GB C: drive, 50 GB D: drive - Gigabit NIC card # 3.4 High Availability The CHART system design provides high availability through these methods. - Redundancy within virtual environment and of communications paths. - Database mirroring. - Offsite backup capabilities for the entire virtual environment. Each of these methods will be discussed in more detail below. ## 3.4.1 Redundancy Redundancy is provided throughout the CHART system at several levels. In addition to the mirroring of data, redundant paths are provided for data access. By using RAID technology additional disks can be configured to keep disk volumes operational in the event of disk failure. Finally, the communications networks provide multiple paths for communications between CHART components. ## **Communications Paths** There are redundant or backup communications paths for communicating with field devices and supporting video and CHART Backbone network traffic. The FMS servers provide communications services to CHART servers for the purpose of controlling and receiving data from traveler advisory devices and traffic monitoring devices. In the event of an FMS server failure one or more other FMS servers can provide backup for the failed server. This occurs transparently to the users of the system. #### **Virtual Environment** The CHART Virtual Infrastructure provides redundancy through the implementation of a cluster of hardware and software packages. - Storage is provided by a multi-node iSCSI SAN cluster with redundant network connections accessible by all devices. - A cluster of physical servers provides hosting to the virtual server environment, with the ability for two of the servers to take the load of the environment should one physical server suffer a total failure. - Components within the blade infrastructure are arranged for redundancy. For example, one of the FLEX 10 networking modules could fail while connectivity would be maintained through the second module. - The ability to "snapshot" a virtual server provides the ability to roll back a server to a previous state should an issue occur with that server, and simplifies maintenance and administration by allowing patches and upgrades to be applied with less concern for server failure. #### 3.4.2 Database Mirroring SQL Server mirroring will be established between the databases at the principal node at the CHART SOC data center and mirror node at the SHA HQ data center.
CHART will mirror both the CHART operational and CHART Archive databases. Two identically configured servers reside at the each of the nodes from both a hardware (virtual) and software perspective. As database transactions are committed in the principal node these transactions will be copied over to the mirror node. The copying will happen in real time and the data will be in a synchronized state between the nodes. The level of synchronization can be set to be either dual commit or single commit mode. In a dual commit mode the database transaction will be written to both nodes and only then will the relevant locks will be released. Also in the dual commit mode a witness server can be set up to switch the mirror node to be principal node in case of a failure. In a single commit synchronization mode, transactions are committed at the principal node and locks are released. As a follow-on action these transactions are forwarded to the mirror node. CHART is configured in a single commit synchronization mode. In a future release, the CHART application could be modified to take advantage of automatic failover, in which case the dual commit synchronization mode with automatic failover could be used. In case of a database failure at the principal node, the CHART database will be manually failed over to the mirrored node. A pre-configured CHART application is set up at the mirrored node to point to the mirrored database. This will allow failover to a secondary site in minimal time as the data will be copied in real time to the secondary site. Additionally, in case of a total database failure at both the primary and secondary SHA sites together with loss of all VM-level and database-level backups within the CHART domain, the replicated database instances at the University of Maryland can be backed up and restored at a CHART site. ## 3.4.3 Offsite backup capabilities for the entire virtual environment - Full image snapshots are taken nightly and copied to the SHA HQ location in Baltimore. Included in these snapshots are local snapshots with file and image-level restore functionality. - The site at SHA HQ exists as a redundant and disaster recovery capable location where individual pieces or the entire CHART system can exist if necessary. # 3.5 Release Strategy The CHART system has been evolving over a long period of time. The schedule and contents for the releases is driven primarily by operational requirements. Release 1 provided the foundation on which future releases are based and was the first operational release. Subsequent releases have added additional functions prioritized by CHART operations needs. Hardware resources have been deployed in a phased manner to support each system release. A detailed schedule for each release broken down by release and build was provided in the original CHART System Development Schedule. A summary description of the system capabilities for each of the CHART releases is presented in the following sections. ## 3.5.1 CHART Release 1 Release 1 provided system administration, DMS, HAR, and basic traffic management support. The Release 1 software capabilities, consisting of four separate "builds" (R1B1, R1B2, R1B3, R1B4) are listed in Table 3-6. Release 1 was deployed with a dual server system in a local SAN located at the SOC. The text-to-speech conversion software was hosted on the backup server at the SOC and on an interim system located at the Greenbelt site although a TTS server can be any existing system with a processor speed of at least 400MHz. Multiple remote client systems were deployed as needed. Release 1 also included the deployment of a redesigned FMS server system. Figure 3-26 shows the server configuration at the Hanover, Greenbelt, and Brooklandville sites at the end of Release 1. Since CCTV video distribution had not yet been integrated with the CHART system, the existing video distribution system (AVCM) servers remained as separate components. This diagram is a high level view of the system and is meant to impart the architecture concepts. In the interest of keeping the diagram readable, every system component is not shown. Table 3-6 CHART Release 1 Functions | CI | SUBSYSTEM | FUNCTIONALITY | |-------|--------------------|-----------------------------------| | CHART | Audio | TTS conversion, audio | | | | management | | | Communications Log | | | | Management | | | | Device Management | Device online/offline/maintenance | | | | mode, maintenance commands | | | Dictionary | Approved words and banned words | | | | for DMS and HAR | | CI | SUBSYSTEM | FUNCTIONALITY | |---------|----------------------------|----------------------------------| | CI | | | | | DMS Control | 8 models of DMS including NTCIP | | | | | | | HAR Control | ISS AP55 HAR | | | HAR Notification | EIS RTMS SHAZAM | | | | | | | Message Library Management | | | | Plan Management | | | | Resource Management | User login, resource tracking | | | System Monitor | Logging system actions | | | Traffic Event Management | Manual incident data entry | | | | Operator selection of incident | | | | response actions | | | | EORS (initial interface) | | | User Manager | Roles and functional rights | | | Utility | CHART Chat | | | All | Navigator GUI | | FMS | Port Manager | ISDN, POTS, Telephony | | | Protocol Handlers | DMS, HAR, SHAZAM, TSS | | CHART | Data Management | Interim storage for archive data | | Archive | - | _ | Figure 3-26. CHART Release 1 Server Installations #### 3.5.2 CHART Release 2 Release 2 provided video integration into CHART, un-federation of the CHART servers, disabling the "thick" Java-based CHART GUI, the addition of direct connect communications ports for low speed data communications (see Table 3-7), and support for a new CORBA ORB (JacORB). This release consisted of three builds (R2B1, R2B2, R2B3). This release worked exclusively with the CHARTLite browser-based GUI. This release provided upgraded MDTA integration capabilities. Additionally, this release provided support for additional models of HARs for the CHART HAR subsystem. An updated CHART Reporting capability was released during this time period, however it was considered independent of CHART Release 2. Figure 3-27 is a high level view of the system and is meant to impart the architecture concepts of this release. In the interest of keeping the diagram readable, every system component is not shown. Table 3-7 CHART Release 2 Functions | CI | Subsystem | FUNCTIONALITY | |---------|------------------|-------------------------------| | CHART | Video Management | Camera Display | | | | Camera Control | | | FMS | HAR Subsystem | | | FMS | Direct Port Communications | | | HAR Control | HIS DR 1500 HAR, synchronized | | | | HARs | | CHART | Data Management | CHART operational data | | Archive | | Detector data | | | Report Generator | Operational reports | Figure 3-27. CHART Release 2 Server Installations ## 3.5.3 CHART Release 3 Release 3 added a newly designed CHART GUI, alert support, schedule support, notification support, additional incident management capabilities, operational reports, data import capabilities from external systems (see Table 3-8), and support for automated Travel Times and Toll Rates on DMSs. Release 3 consisted of three builds (R3B1, R3B2, R3B3). It also provides geo-location capabilities for devices and traffic events. It also continued to enhance the traffic management capabilities. This release updated the CHART Archive interface with general reporting and predefined query capabilities. Server installations are illustrated in Figure 3-28. Table 3-8 CHART Release 3 Functions | CI | Subsystem | FUNCTIONALITY | |-------|--------------------------|---------------------------------| | CHART | Alert | Escalation rules, alerts | | | Data Import Management | CHART RITIS interfaces | | | DMS | TCP/IP communications, | | | | automated Travel Times and Toll | | | | Rates | | | Notification Management | page, email | | | Traffic Event Management | Advanced management | | | | Improved Lane graphic control | | | | Geo-location | | | Traveler Information | Travel times and toll rates for | | | Management | display in GUI and on DMSs | | | TSS | TCP/IP communications support | | | User Manager | Operations | | | Utility | CHART Chat | | | | Map import | | | | Equipment inventory | | | Device (Video, DMS, HAR, | Geo-location of CHART devices | | | SHAZAM, TSS) | | Figure 3-28. CHART Release 3 Server Installations #### 3.5.4 CHART Release 4 Release 4 added the System Monitor subsystem, via a new service known as the Watchdog. This new service is installed on every CHART server and FMS server and monitors the availability of each CHART service on the server where it is installed. A second Watchdog service on each server allows monitoring of the Watchdog services. The Watchdog provides the ability for alerts and notifications to be sent automatically when a service is detected to be failed, and provides for the ability to auto-restart services when failures are detected. Release 4 also added a new GUI portal known as the maintenance GUI, which provides a view of the system tailored to device maintenance personnel for use via laptops in the field. Release 4 included updates to the NTCIP DMS model to support version 2 of the protocol and to add several status fields and features. Lastly, Release 4 added an updated version of the middleware used by all CHART services to address stability issues. Table 3-9 CHART Release 4 Functions | CI | Subsystem | FUNCTIONALITY | |-------|----------------|----------------------------------| | CHART | Alert | System Alert added. | | | DMS | Updates to NTCIP DMS model to | | | | support version 2 and add | | | | functionality. | | | GUI | Device Maintenance Portal added. | | | System Monitor | Watchdog services added. | **NOTE:** There are no changes to the Server Installations for Release 4. See CHART Release 3 Server Installations above. #### 3.5.5 CHART Release 5 Release 5 added an integrated map,
through which users are able to set and view the locations of CHART devices and traffic events on a map. Release 5 also added a Data Exporter feature – an interface into the CHART system to allow external systems to receive DMS, TSS, Traffic Event, HAR, and SHAZAM configuration and status information from CHART. Finally, CHART Release 5 provided some enhancements to video so that a camera can be configured with multiple video sending devices. Server installations are illustrated in Figure 3-29. Table 3-10 CHART Release 5 Functions | CI | Subsystem | FUNCTIONALITY | |-------|---|--------------------------------| | CHART | Data Export Management | Export CHART data | | | Device (Video, DMS, HAR, SHAZAM) and Traffic event Management | Map integration | | | Video Management | Enhancements to Camera Display | Figure 3-29. CHART Release 5 Server Installations #### 3.5.6 CHART Release 6 Release 6 added enhanced lane configuration capability, including suggested lane configurations based on the location of a traffic event and the ability for the user to edit lane configurations. Also in Release 6 is the ability to specify event locations as being between two features or spanning a length of roadway from one location to another location. Another enhancement made it easier for users to associate CHART planned closure events with an EORS permit. External detectors (received via RITIS rather than native to CHART) are exported from CHART and can be displayed on the CHART Map. As of Release 6, camera configuration data is now centralized in CHART (rather than requiring additional configuration within CHART Map). Server installations are illustrated in Figure 3-30. Table 3-11 CHART Release 6 Functions | CI | Subsystem | FUNCTIONALITY | |-------|--------------------------|------------------------------------| | CHART | Data Export Management | Updated to export event "between" | | | | and "from/to" locations, CCTV | | | | configuration information, and | | | | "external" TSS status and | | | | configuration information | | | Data Import Management | Import of NavTeq detectors | | | Device Management | Import of NavTeq detectors, | | | | centralized camera configuration | | | | data. | | | GUI | Enhanced lane configuration, event | | | | "between" and "from/to" locations, | | | | enhanced planned closure event to | | | | EORS permit association, | | | | centralized camera configuration | | | | data. | | | Traffic Event Management | Enhanced lane configuration | | | User Management | New user manager web service to | | | | allow CHART Map to authenticate | | | | CHART users for access to NavTeq | | | | data. | Figure 3-30. CHART Release 6 Server Installations ## 3.5.7 CHART Release 7 Release 7 added camera control based on the National Transportation Communications for ITS Protocol (NTCIP) for CCTV cameras, importation of SCAN weather data into CHART, an enhancement to the CHART Map to display TSS icons showing the directional orientation of the detectors, and a redesigned method for generating the Shift Hand-Off Reports utilizing WordPress. Server installations are illustrated in Figure 3-31. Table 3-12 CHART Release 7 Functions | CI | Subsystem | FUNCTIONALITY | |-------|--------------------------|-----------------------------------| | CHART | Device Management | Adds NTCIP-compliant CCTV | | | | camera control | | | Traffic Event Management | Import of SCAN weather data into | | | | Traffic Events | | | GUI and Data Export | Adds directionally-orientated TSS | | | Management | icons on the CHART Map and | | | | exports the orientation data | | | Utility | Shift Hand-Off Report generation | | | | re-hosted to WordPress | Figure 3-31. CHART Release 7 Server Installations ## 3.5.8 CHART Release 8 Release 8 added TCP/IP-based control for the HIS DR1500 HAR and TCP/IP-based control for SHAZAM signs using HWG-ER02a IP relay switches. Additionally, while originally planned for incorporation in Release 9, Release 8 also included the protocol handler for the new EIS G4 speed sensors. These enhancements are summarized in Table 3-13. Release 8 was deployed into CHART's recently virtualized server environment (summer of 2011) as illustrated in Figure 3-32. Table 3-13 CHART Release 8 Functions | CI | Subsystem | FUNCTIONALITY | |-------|------------------|--| | CHART | HARControl | Support for TCP/IP HAR | | | HAR Notification | Support for TCP/IP relay switch to control SHAZAMs. | | | TSS Control | Support for EIS G4 RTMS, multi-
drop communications | Figure 3-32. CHART Release 8 Server Installations ## 3.5.9 CHART Release 9 Release 9 added decision support capabilities to suggest device messages and appropriate DMS based on conditions in a traffic event. Additional decision support capabilities include suggesting appropriate cameras for display within the context of a traffic event. Release 9 also added the capability to display video from the CHART GUI. Release 9 also extended the capability to block flash video at the source (the Streaming Flash Server (SFS)), to block video at any SFS rather than at just the public SFS. These enhancements are summarized in Table 3-14. There are no significant hardware/interface changes for Release 9. The Release 9 CHART virtualized server environment is illustrated in Figure 3-33. Table 3-14 CHART Release 9 Functions | CI | Subsystem | FUNCTIONALITY | |-------|-------------------------------|------------------------------------| | CHART | Device (DMS), Traffic Event | Decision support: suggest DMS | | | Management | usage and messages for traffic | | | | event | | | Device (Video), Traffic Event | Decision support: suggest cameras | | | Management | in the context of a traffic event. | | | Device (Video) | Flash video on desktop. | Figure 3-33. CHART Release 9 Server Installations ## 3.5.10 CHART Release 9S Release 9S consolidated CHART to a single node and included a database conversion. The node consolidation element reduced the amount of CHART server nodes from five to one, which will facilitate lower hardware, software, and network costs. The database element converted Oracle databases to Microsoft SQL Server in accordance with the strategic plan for CHART databases to realize reduced software licensing costs and to ensure vendor support for the database software. The databases were moved off of the application server and onto a separate database server. The corresponding application changes required for the database conversion are included in the conversion work. The Release 9S server environment is illustrated in Figure 3-34 Table 3-15 CHART Release 9S Functions | CI | Subsystem | FUNCTIONALITY | |----------|-------------------------------|----------------------------------| | CHART | MS SQL Server | Live database converted to MS | | Database | | SQL Server | | CHART | Data Management, | Archive database converted to MS | | Archive | Query | SQL Server | | | Support for Report Generation | Live and archive databases | | | Replication | replicated to UMD for query and | | | | report generation | Figure 3-34. CHART Release 9S Server Installations #### 3.5.11 CHART Release 10 Release 10 adds additional decision support capabilities, to include adding cameras to a response plan item, which, when executed, cycle in a tour on monitors associated with the location of the traffic event. Release 10 provides control of DMS fonts, including the ability to upload and download (but not design) custom fonts, and display DMS messages in the DMS's font in true WYSIWYG style. Release 10 also reprograms the notification system to manage notification recipients (individuals/agencies and groups) internally within CHART itself, and to send emails directly from CHART (eliminating the Attention!NS COTS notification management system). Also, cameras reject tour-directed moves to preset shorter than a minimum dwell time, in order to conserve PTZ motors. These enhancements are summarized in Table 3-16. The only hardware/interface change for Release 10 is the elimination of the paging servers hansoc-paging and grnbltweb1. The Release 10 CHART virtualized server environment is illustrated in Figure 3-35. Table 3-16 CHART Release 10 Functions | CI | Subsystem | FUNCTIONALITY | |-------|-------------------------------|-------------------------------------| | CHART | Traffic Event Management, | Decision support: include suggested | | | Camera Control, Video Monitor | cameras in traffic event response | | | Management | plan; Cameras form temporary tour | | | | for traffic event, auto-mode | | | | monitors in area of responsibility | | | | show temporary traffic event video | | | | tour | | | DMS Control | Upload/Download fonts in DMSs; | | | | Display true WYSIWYG DMS | | | | Messages | | | Notification Management | Manage contacts and groups | | | | directly within CHART | Figure 3-35. CHART Release 10 Server Installations ## 3.5.12 CHART Release 10C Release 10C upgrades COTS used in CHART. There is no new functionality with CHART R10C. The COTS upgrade includes an upgrade from Windows 2003 Server to the Windows 2008 Server operating system. Because a version of Nuance Vocalizer (text to speech engine) that runs on Windows 2008 Server could not be purchased, the old Windows 2003 application servers (at the primary and backup sites) remain in the system to run Nuance. The Release 10C server environment is illustrated in Figure 3-26. Figure 3-36. CHART Release 10C Server Installations ## 3.5.13 Future CHART Releases Future releases include a wide variety of features as specified in the BAA. The table below shows some of the major functionality planned for upcoming releases and the subsystems affected. Table 3-17 CHART Future Release Functions | CI | Subsystem | FUNCTIONALITY | |-------|----------------------------|------------------------------------| | CHART | DMS Control | Additional support for full
matrix | | | | NTCIP DMS | | CHART | HAR Control, Traffic Event | Decision support: suggest HAR | | | Management | usage and messages for traffic | | | | events | | CHART | Traffic Event Management | Improved Participants (Resources) | | | | and AVL handling for traffic | | | | events; Traffic Signals management | | | | for Action Events | # 3.5.14 System Upgrade Strategy An Implementation Plan is generated for each upgrade of the system. The plan describes the deployment and documents steps to deploy including major tasks, personnel requirements and staffing, the deployment schedule, go/no-go decision points, and back out procedures. # SYSTEM OPERATIONS DESIGN # 4.1 Operations Scenarios This section presents several operations scenarios to illustrate the operation of the system from a user's viewpoint. #### 4.1.1 Device Control Device control is handled through the Traffic Event Management subsystem. The user interacts with this subsystem through the Event Management GUI (see Section 4.2.3). The use case diagram below illustrates the device control scenario. User requests for device control are placed in a device queue and are evaluated based on a set of business rules determining priority ranking. Messages associated with a traffic event are removed from the queue when the traffic event is closed. Note that CCTV cameras will not initially be controlled through Traffic Event Management. Figure 4-1. Device Control Use Case ## 4.1.2 Congestion Event Congestion events are a type of traffic event. They are handled through the Traffic Event Management subsystem. The creation of a congestion event may occur automatically as a result of the evaluation of detector data or manually through the actions of an operator. The use case diagram below illustrates the congestion event scenario. Figure 4-2. Congestion Event Use Case # 4.2 User-System Interface An essential component of a user interface framework is a well-designed data model. The data model is the core element that stores all data objects and allows other software components interested in the data that those objects provide to attach as observers. The model also includes a mechanism that allows an object to indicate that it has been modified and provide hints as to how it has been modified. In this way, the data model provides a mechanism by which objects may easily update in the system when they have received a state change event from a service application. The data model provides observers with the ability to attach with varying priority levels which determine the acceptable delay between the point in time when a data object detects a state change and that state change in conveyed to the end-user. This capability provides the interface to be updated very rapidly to attach at the highest priority level and can tolerate some delay to attach at lower priority levels. The data model aggregates updates during the delay period in order to avoid excessive repainting of the browser interface. Thus, if a particular object is modified three times within a 1 second period, a highest priority component may render all three state changes while a lower priority component may render only the final state of the object at the end of the period. During the course of his/her work an end-user of the CHART system may need to execute commands that will take a significant amount of time for the system to execute. The user is provided with ability to view status of outstanding requests and commands; the outstanding requests view, and the failed requests view. The outstanding requests view provides the user with a list of operations that they have attempted that have not yet completed. When a command completes it will be removed from the outstanding requests view. If it completed with a failure, it will be added to the failed requests view. This allows an operator to view a list of system requests that have failed. Each entry in this window will contain a description of the request, the date and time the request was issued, and text describing the reason the command failed. # 4.3 Operations Environment and Facilities This section discusses the operations environment in terms of the facilities where CHART equipment is located and the system management and administration considerations for the operation of the system. #### 4.3.1 Facilities This section presents the recommended deployment of hardware at each facility type and any special environmental considerations. Section 3.3 describes the hardware components and the environmental requirements. #### 4.3.1.1 Node Sites CHART application servers and GUI web servers are primarily located at the SOC. The SOC houses the CHART virtual environment and is the central site for the coordination of CHART activities. The list below describes the equipment to be deployed at each site. - Hanover Statewide Operations Center (SOC) - Virtualized CHART application system chartsocapp1 - Virtualized CHART text to speech application system chartsocapp2 - Virtualized database server chartsocdb1 - Virtualized database distribution server chartsocdst1 - o FMS server hansocfms1 - o Virtualized CHART GUI web server chartsocweb1 - o Virtualized data export servers chartexp1, chartexp2 - o Related servers: - Virtualized CHART Mapping/DB Servers soc-map-1, soc-map-2 - CHART on the Web - Authority Operations Center (AOC) - o CHART Emergency System (CHART ES) chartes-aoc - o CHART Emergency System database server chartaocesdb1 - SHA District 3 Greenbelt - o FMS Server grnbltfms1 - Glen Burnie - o CHART SwGI GUI Web Server chartgbweb1 - SHA Headquarters - Virtualized CHART DR application system chartshahqapp1 - Virtualized CHART DR text to speech application system chartshahqapp2 - o Virtualized DR database server chartshahqdb1 - o Virtualized DR CHART GUI web server chartshahqweb1 ## 4.3.1.2 Traffic Operations Centers Each TOC has the capability to run the CHART GUI on its workstations. The number and configuration of the workstations will be determined on a case by case basis depending upon the activity level at the TOC and the available space. #### 4.3.1.3 Other CHART Client sites The implementation of the Statewide Governmental Intranet (SWGI) has allowed for CHART Applications to be run from agency owned computers on networks that are connected together and protected by firewalls. Previously CHART would have to extend the MDOT Network to agencies that wanted to use CHART applications and provide workstations. As of the Release 7 time frame CHART partners have been converting to SWGI and CHART has been removing workstations. The level of access to CHART applications and functionality are determined on a case by case basis depending upon the user's needs at the site. ## 4.3.1.6 Equipment and Vehicle AVL Installation In addition to CHART interest in AVL, other SHA offices have deployed AVL equipped vehicles (e.g. dump trucks, state and contractor operated snowplows). The actual number of AVL installations may reach several hundred. The equipment is required to operate in the range of temperatures and weather conditions typically encountered during the year throughout Maryland. Both the in-vehicle and equipment attached AVL units are specifically designed for harsh environments. The operating temperatures for the example units described in Section 3.3.7 cover the expected range for CHART vehicles and equipment and the space requirements are small enough to not be an issue. #### 4.3.1.7 FMS Sites In the one to two years prior to the CHART Release 9 time frame, most of the CHART devices were converted to use TCP/IP communications. As a result all but 2 of the some 30 FMS servers have been decommissioned. The remaining two Telephony FMS servers are fielded in controlled, indoor environments at the facilities mentioned in Section 4.3.1.1. #### 4.3.2 System Management and Support This section discusses CHART system management activities and support provided for system monitoring and problem tracking. ### 4.3.2.1 Data Backup and Recovery Data backup and recovery support is managed by two components within the CHART system. The CA ArcServe COTS package copies critical data from the database servers to the automated Tape Library. Additionally, database backup utilities copy data to designated server backup folders on the network. The procedures responsible for performing the backups run automatically and require only periodic checks from CHART personnel to verify correct operation. The system architecture and design minimizes the likelihood of having to recover an entire disk volume from tape backups. The use of RAID 1 and RAID 5 arrays means that the system can perform self recovery in most instances. A more likely scenario would be the recovery of data due to corruption of some type. By taking periodic snapshots of the mission critical data and maintaining the data backups for a reasonable period of time a corrupted file could be restored to its last uncorrupted state. ## 4.3.2.2 System Monitoring There are several levels of monitoring routinely performed on the CHART system. The CHART System Monitor (Watchdog) subsystem monitors CHART services for availability and performs automatic restart attempts for non-responsive services. The System Monitor (as configured) generates Alerts and Notifications when an automatic restart has been completed or when an automatic restart fails to correct a non-responsive service. General network health and performance and server monitoring are monitored by the NOC using the Orion suite of tools. This system provides a way for operators to monitor system status directly. In addition, the health of the core virtual server environment is monitored by CHART Transportation Business Unit (TBU) personnel using Foglight. #### 4.3.2.2.1 Performance Monitoring Device failure status information is logged and can be reported on to provide device communications performance measures. Additional system level and network performance data are gathered
by the NOC. CHART operational performance measures such as traffic event response time, incident cleared, etc., are reported from the Traffic Event Management subsystem. #### 4.3.2.2.2 Problem Identification and Tracking The CHART project uses the problem tracking tool ClearQuest, by Rational/IBM, to support CHART system problem reporting and tracking. Problems discovered prior to delivery of a release to operations are recorded as Level C or Level B problems and are handled as described in the document "Level B System Problem Reporting in ClearQuest, CHART-CM-TE-006, June 2009". Problems discovered in an operational release are recorded as Level A problems as described in the document "Level A System Problem Reporting in ClearQuest, CHART-CM-TE-004, June 2009". Problems discovered by the NOC are logged in the NOC's Maximo system. Problems determined to be CHART software problems are used to create problem reports in the CHART ClearQuest system for tracking and resolution. ### 4.3.2.2.3 Security Management Login access to CHART systems is controlled by the CHART User Management subsystem. Administrator privileges are required in order to modify user login information. A record of all changes that are made to user login information is logged in the operations log. Also user login/logout actions and failed login attempts are logged in the operations log. All CHART systems are located behind firewalls to protect them from unauthorized access through the network. The presentation of data from CHART to the outside world is through a push of the data from CHART to external systems responsible for handling public access. Because CHART is an application that resides on the MDOT Enterprise Network, all remote access is governed by the policies and procedures approved at the MDOT Security Working Group. Access to CHART objects is controlled at the application level. The implementation of additional levels of access control for objects will be evaluated as necessary and as the state of the CORBA Security Services evolves. Physical security of installation sites is the responsibility of the site owners and is not within the scope of this document. #### 4.3.2.3 Software Distribution This section presents the procedures and processes used to control and manage the development and distribution of CHART software. #### 4.3.2.3.1 Configuration Management and Version Control The overall configuration management plan for CHART is presented in the document "CHART Configuration Management Plan, PM-PL-004, August 2008." The specific objectives of the CHART CM program are to ensure that: CHART hardware, software, and data configuration items (CIs) are appropriately selected and identified CHART project baselines are established at the correct time Changes to the CHART baselines are authorized, evaluated, implemented as approved, verified, and tracked in accordance with established procedures Commercial off-the-shelf (COTS) tool upgrades are fully assessed and their impact evaluated The status of CHART baselines and proposed and approved changes is accounted for and reported Baseline and other required CM audits are carried out and the results reported The integrity of the system design is maintained The delivered system and all accompanying deliverables are accurately defined and described The CHART development team is using Subversion for configuration management tool to support CHART software development. The configuration management policies and procedures for CHART software are defined in a set of standards and procedures documents. These standards and procedures documents are listed below. • Review and Approval of COTS Upgrades, CHART-CM-PR-001, 2/2009 #### **4.3.2.3.2** Software Installation The installation of new versions of CHART software components is controlled through a Software Control Notice (SCN) as described in the document "Software Control Notice Procedure, June 2009". For new site installations the software components are installed and configured prior to integration of the system into the operational environment. Appendix A of the CHART Operations and Maintenance Guide presents various options for performing software installations on operational system components. #### **4.3.2.4 Training** Training of CHART operations staff in the use of the CHART system is provided via several means. • The system supports an online training capability in the form of field device simulators. Field device simulators or actual field devices set up for test purposes (e.g. a portable DMS) may be connected to the system and controlled by operations personnel in a training exercise. • A training plan and training sessions with the CHART operations personnel are planned. # 4.4 System Performance and Capacity Planning This section presents system component sizing information and information on how the system has been designed to accommodate growth. # 4.4.1 System Performance The system performance requirements are listed in the CHART System Requirements Specification. The system is tested for compliance with these requirements with each delivered release. This section discusses several aspects of system performance and the how they have been accounted for in the design. Performance estimates for the system have been developed using event scenarios and extrapolating based on expected growth in the number of events and in the number of traffic detection and messaging devices. System performance can be broken into three areas of interest. - 1. Server to Server CHART communications - 2. Client to Server CHART communications ### 4.4.1.1 Server to Server CHART Communications Server to Server CHART communications consists of field device control and status messages, and bulk detector data. The table below represents a worst case characterization of the frequency and size of these messages. The numbers of devices are estimated at a possible full system build-out. Table 4-1 Server to Server | Message Type | Frequency/
hour | Message
Size | Number of devices | Total bytes | |---------------------------|--------------------|-----------------|--------------------|--------------------| | DMS control | 4 per DMS | 500 bytes | 250 | 500KB | | DMS status | 6 per DMS | 100 bytes | 250 | 150KB | | HAR control | 1 per HAR | 1 MB | 50 | 50MB | | HAR status | 1 per HAR | 20 bytes | 50 | 1KB | | Camera Display
Request | 2 per monitor | 100 bytes | 1500
(monitors) | 300KB | | Camera Control
Request | 1 per camera | 100 bytes | 500
(cameras) | 50KB | | Monitor status | 2 per monitor | 100 bytes | 1500 | 300KB | | Camera Status | 7 per camera | 100 bytes | 500 | 350KB | | SHAZAM status | 4 per
SHAZAM | 20 bytes | 100 | 8KB | | Detector status | 12 per | 38 bytes | 500 | 228KB | | Message Type | Frequency/
hour | Message
Size | Number of devices | Total bytes | |---------------------------|------------------------|-----------------|-------------------|-------------| | | detector | | | | | Bulk detector | 1 per detector | 2280 bytes | 500 | 1.14MB | | Travel/Toll Route updates | 30 per Travel
Route | 500 bytes | 200 | 3MB | | Travel Link updates | 30 per link | 100 | 2000 | 6MB | | TOTAL | | | | 62MB | If we assume that all traffic either originates from or is received by a single CHART server and that none of the other servers are on the local network then the average data rate the CHART server and CHART Backbone network must handle is 115Kbps. This is well within the capabilities of the proposed CHART servers and the 3Mbps bandwidth available through the WAN. One observation that can be drawn from this table is that the FMS servers that communicate with HAR devices should be located on the CHART Backbone network and not on the frame relay. #### 4.4.1.2 Client to Server CHART Communications CHART browser to server messages consists of user-generated page requests, automatic page refreshes, and user requests for certain services (such as library message creation, setting a message on a sign, streaming audio, etc.). The frequencies with which a browser will receive page refreshes are set by system profile configuration parameters, but the default standard refresh rate is once every 3 minutes. However, this comes into play only if a user has been sitting on the same page for 3 minutes, which is anticipated to happen only 10 times per hour. As in the Server to Server case we will use estimated worst case values here and assume a once per second update rate for the Event service, and HAR quality audio streamed to the workstation. The first row of this table says that every second a device state change is pushed out to 50 workstations with an average message size of 20 bytes. Table 4-2 Browser to GUI Server | Message Type | Frequency/
hour | Message
Size | Number of
Browsers | Total
bytes | |---------------------|--------------------|-----------------|-----------------------|----------------| | Page requests | 40 | 20KB | 25 | 200MB | | Page refreshes | 10 | 20KB | 25 | 5MB | | User device control | 25 | 250 bytes | 25 | 156KB | | Comm log updates | 20 | 80 bytes | 25 | 40KB | | Streaming audio | 4 | 1MB | 25 | 100MB | | TOTAL | | | | 26MB | #### 4.4.1.3 Database Communications The database server communicates with (is communicated to by) the Application Server, by the GUI Server, and communicates to the mirror server and the distributor server in the DMZ. The communications to the mirror server and the distributor server are the same: each is the sum of the communications from the Applications Server to the DB Server plus the communications from the GUI Server to the DB Server. Actual measured bandwidth between the Database Server and the Mirrored DB Server for the CHART_Live database over a one day period is 140 KB/sec, which works out to 504MB/hour. This is the basis for these estimates. Table 4-3 Database Server | Message Type | Frequency/
hour | Message
Size | Total
bytes |
---------------------------------------|--------------------|-----------------|----------------| | From Application
Server | 500K | 1KB | 500MB | | From GUI Server | 10 | 1KB | 10KB | | To Mirrored DB
Server (Live DB) | 500K | 1KB | 500MB | | To Distributor
Server (Live DB) | 500K | 1KB | 500MB | | To Mirrored DB
Server (Archive DB) | 300K | 1KB | 300MB | | To Distributor
Server (Archive DB) | 300K | 1KB | 300MB | | TOTAL | 2.1M | 1KB | 2.1GB | #### 4.4.1.3 Flash Video Communications It will be assumed that half the users will have one flash video playing at their desks for 30 minutes out of an 8 hour shift, which equates to roughly 4 minutes per hour on average. (This is well under current usage.) Flash Video is set to consume 192 Kbps, which is 1.536MB/sec. Table 4-4 Flash Video to Users | Message Type | Minutes/hr
used | MB/sec | Number of
Browsers | Total
bytes | |--------------|--------------------|--------|-----------------------|----------------| | Flash Video | 4 | 1.5MB | 10 | 3.6TB | | TOTAL | 4 | 1.5MB | 10 | 3.6TB | # 4.4.2 Text-to-Speech Conversion Most messages used in CHART operations are less than two minutes duration, which result in a file size of less than 1MB. # 4.4.3 Replication The replication of database information puts an additional load on the network. Replication of information between sites that provide backup services in the event of remote site failures involves nearly full database replication. ## 4.4.4 System Growth The CHART system distributed architecture is inherently scalable. New virtual or physical Servers and new shared resources (of types already known to the system) can be added to the system at any time without requiring software or hardware changes in the existing components. The number of shared resources that can be supported by the system is practically unlimited. # **List of Acronyms** Following table lists the acronyms used in the document: | ACRONYM | DESCRIPTION | |---------|---| | ADR | Automated Date Recorder | | API | Applications Programming Interface | | ASN.1 | Abstract Syntax Notation One | | ATM | Asynchronous Transfer Mode | | CCTV | Closed Circuit Television | | CHART | Coordinated Highways Action Response Team | | СМ | Configuration Management | | СО | Central Office | | CORBA | Common Object Request Broker Architecture | | COTS | Commercial-off-the-shelf | | CSU | Channel Service Unit | | DLL | Dynamic Link Library | | DMS | Dynamic Message Sign | | DSU | Data Service Unit | | EIS | Electronic Integrated Systems Inc. | | FC | Fibre Channel | | FMS | Field Management Station | | НА | High Availability | | ACRONYM | DESCRIPTION | |---------|--| | HAR | Highway Advisory Radio | | IP | Internet Protocol | | ISDN | Integrated Services Digital Network | | ITS | Intelligent Transportation System | | LATA | Local Access Transport Area | | MD | Maryland | | MDOT | Maryland Department of Transportation | | MIB | Management Information Base | | NOC | Network Operations Center | | NTCIP | National Transportation Communication for ITS Protocol | | ООМ | Office of Maintenance | | PIM | Partners in Motion | | POC | Proof of Concept | | RTMS | Remote Traffic Microwave Sensor | | SAN | Storage Area Network | | SCSI | Small Computer Storage Interconnect | | SHA | State Highway Administration | | SNMP | Simple Network Management Protocol | | SOC | Statewide Operations Center | | SONET | Synchronous Optical Network | | ACRONYM | DESCRIPTION | |---------|---| | SP | Service Pack | | ТСР | Transmission Control Protocol | | TMDD | Transportation Management Data Dictionary | | TNG | The Next Generation | | TOC | Traffic Operations Center | | TSR | Telecommunications Service Request | | TTS | Text-to-Speech | | UPS | Uninterruptable Power Supply | | VMS | Variable Message Sign | | WAN | Wide Area Network | # Appendix A # A.1 Design Studies This section provides information on analysis, prototyping, and trade studies dating from the initial system design effort to the current time. # A.1.1 C++/Java Performance Comparison The purpose of this study was to compare the performance of the Java and C++ languages as they pertain to the development of an ITS control system. The tests included in this comparison were developed to investigate the performance characteristics of those language features that are most frequently utilized in the creation of an ITS control system. The study demonstrated that either language was a suitable candidate for the development of an ITS control system. The details of the study are found in the document, "C++/Java Performance Comparison for Distributed ITS Control Systems", M361-AR-002R0, March 30, 1999. # A.1.2 Java Feasibility This study was originally conducted to investigate the feasibility of using the Java programming environment to develop the CHART system. The investigation was targeted at resolving what were identified as high-risk tasks for Java programming, specifically some areas related to the GUI. The details of the study are found in the document, "CHART II Java Feasibility Investigation", M361-AR-003R0, July 1, 1999. #### A.1.3 CORBA ORB This study was conducted to evaluate vendors of Common Object Request Broker Architecture (CORBA) Object Request Broker (ORB) products for use in the implementation of the CHART system. An initial field of twenty potential vendors was reduced to three candidates for evaluation. Based on how well each vendor scored on a set of ten criteria it was determined that the ORBacus product from Object Oriented Concepts best served the needs of CHART. This product is now owned by IONA Corporation. The details of the study are found in the document, "CORBA ORB Evaluation for CHART II", M361-AR-004R0, March 19, 1999. A decision was made to replace ORBacus as part of CHART R2B3. CHART now uses a CHART customized version of JacORB, a freely available ORB. ### A.1.4 Text-to-Speech Conversion The generation of audio for download to Highway Advisory Radios (HARs) was identified as an area of improvement in the CHART system. It was desirable to have the capability in the CHART system to generate speech from text files in order to free the CHART operations personnel from having to manually record the audio for HARs. An evaluation of available text-to-speech (TTS) conversion applications was conducted to determine if the generation of speech from text files could be performed at a high enough quality for use in CHART. There are two methods in general use in the industry for the conversion of text to speech. Rule-based systems use a set of rules for creating computer-generated speech from input text. Applications based on the concatenation algorithm method use a library of pre-recorded phonemes (speech fragments) to build audio from input text. The quality of audio output was the main criteria for the evaluation of TTS applications. A number of rule-based applications and two concatenation-based applications were surveyed as potential candidates. A text file with a sample HAR message was created and a wav file generated from the text using each of the potential TTS applications. Based on a review of the output wav files by development and SHA personnel it was determined that none of the rule-based applications generated audio of sufficient quality for consideration. The product currently in use for CHART is the Nuance text to speech product, which is accessed via the Java MSSAPI interface. # A.1.5 Storage Area Network A Storage Area Network (SAN) is an approach to data storage that moves storage systems from captive devices connected to dedicated servers to network devices in a peer-to-peer topology. The main purpose behind the installation of a SAN is to facilitate the growth of storage and servers independently of each other. A SAN uses Fibre Channel (FC) connections to provide higher transfer rates between devices than SCSI, and all SAN traffic runs independently of Local Area Network (LAN) traffic. In addition to the higher transfer rates, a SAN FC can operate over distances of 10km. A SAN can also serve as a key element in High Availability (HA) systems. By implementing a Tape Library as a SAN device, backups and restores can be done at any time of the day without affecting LAN performance. For these reasons a SAN was implemented to support the CHART system. # A.1.6 High Availability Architectures The CHART II High Availability study was conducted to evaluate the options for providing increased availability in the CHART system. The details of the study are found in the document, "CHART II High Availability Study", M361-AR-009R0. Three options were evaluated and compared with a CHART baseline system. The three options were: - Using Oracle Advanced Replication services to replicate the CHART database at CHART server sites. - Using a Storage Area Network to maintain mirror copies of CHART server disks at the SOC. Each of the three options has its advantages and disadvantages. As a result of the High Availability study, an interim configuration of Legato Co-Standby Advanced Availability Manager was implemented at the SOC. In December 2007, a Microsoft Cluster Services solution was implemented in conjunction with a SAN. Subsequently, however, a decision was made to not continue with any HA architecture at the SOC. This decision was primarily made because the CHART had become more fully realized as a truly distributed system across multiple nodes, thereby de-emphasizing the importance of the SOC in terms of the CHART system architecture. #### A.1.7 Node Consolidation In the spring of 2010, an effort to consolidate some of the CHART application server nodes was undertaken. There were multiple reasons for that effort including system stability, licensing costs, and a de-emphasis on the need for a distributed architecture to protect against network failure on the MDOT
WAN. The CHART application is designed to be fully distributed and scalable and can theoretically be expanded by adding additional nodes to the system. However, an increased communications overhead comes with that expansion. The CHART services must all communicate amongst each other via CORBA and adding additional nodes causes an exponential growth in the number of CORBA connections in the overall system. Each such connection introduces possible communications failure into the system which in turn creates potential stability problems. At the time of the study, each application server node hosted an Oracle database instance and each Oracle instance carried a substantial licensing cost. Part of the reason for the distributable architecture had been to allow nodes to function autonomously in the event that they were cut off from the rest of the nodes. Operators homed to an isolated node would still be able to operate their roadside devices and perform their traffic management tasks. However, over time, the WAN has proved to be very stable. The isolated node scenario has not occurred. With that in mind, the initial node consolidation began in the summer of 2010. The number of CHART application nodes was reduced from eight to five. This improved overall system stability. Plans were made to eventually consolidate down to one node. Part of that consolidation effort includes a robust backup solution for both the application and the database. In addition, CHART application performance on a single node and backup failover scenarios must be studied and tested. # A.1.8 CHART Systems Database Strategic Plan The purpose of this study, completed in April 2011, was to identify CHART systems database options that will maximize technical and financial benefit to SHA's business goals. The subsequent CHART Work Order Scope and Estimate Request Form requested the production of a white-paper type document to recommend a 5 year strategic plan for the CHART systems databases and also, after a check point with SHA, to create a plan including a schedule, assumptions and risks to implement the approved recommendations. The assessment was approached using the Enterprise Architecture Framework as defined by the National Institute of Standards and Technology. This approach gives a holistic view of the enterprise. The Enterprise Architecture has 5 layers. The five layers are: - Enterprise Business Architecture Layer - Enterprise Information Architecture Layer - Enterprise Application Architecture Layer - Enterprise Application Integration Architecture Layer - Enterprise Infrastructure Architecture Layer **The Enterprise Business Architecture Layer** review for SHA was carried out previously by CSC and is reflected in the Business Area Architecture document: BAA Report Revision 6, January 2011. The recommendation for this layer was to continue on those specified in BAA. The Enterprise Information Architecture Layer is comprised of the Presentation Management and Reports Management layers. In the Presentation Management layer of SHA, there are several Graphical User Interfaces identified. These are CHART GUI, EORS V2 GUI, EORS Legacy GUI CHARTWeb Desktop, CHARTWeb Mobile and the Intranet Map. The recommendation for this layer was to establish a single EORS GUI, establish CHART Analytics GUI, establish an Attention Admin GUI and continue to use the following GUIs; CHARTWeb Mobile, CHARTWeb Desktop, CHART GUI, Intranet Map (ArcGIS) and implement a portal tool that will unify and enable a role-based Single-sign on. In the Reports Management portion of the Enterprise Information Architecture, several report conduits were identified: SREE, SQL Server Reporting Service, Legacy Reporting Service, and Google Web Analytics Lite. The recommendation for this layer was to retire SREE, consolidate all SQL Server Reporting services, establish CHART dashboards, CHART Analytics (Business Intelligence tool) and use Google Urchin. The Enterprise Application Architecture Layer is comprised of four core applications, which are CHART, EORS, CHARTWEB and MAPPING. The recommendation at this layer is to continue to have the applications remain independent of each other and integrate in the middleware layer. The Enterprise Application Integration Architecture Layer is comprised of the middleware/IPC management layer. The CHART middleware management is using CORBA, TOMCAT, Apache, IIS/ASP/.NET, RSS, XML Web Services, and REST Web Services. The recommendation for this layer is that CHART is already on a good path and should continue to use TOMCAT, IIS/ASP/.NET, RSS, and Apache. It was recommended that CHART implement an Enterprise Service Bus (ESB), establish web orchestration using BPEL, establish a form of Workflow mechanism using BPM, and establish a Web Services Manager and Service Registry. These middleware upgrades can possibly lead to the replacement of CORBA as an IPC solution in CHART in the future. The Enterprise Infrastructure Architecture Layer is comprised of Database Management; Archive and Backup Management; and the physical Infrastructure Management. The recommendation for the Database Management portion was for SHA to use web services for communication and take the "Federated Option" which consists of the following components: - Attention Database (paging system) - A consolidated CHART Database - CHART BG Database (SDE & Mapping) - A consolidated EORS Database - CHART Web Cache Database - CHART Analytics Database (CHART-A) This recommended approach would give SHA flexibility for growth, while systems and development cycles remain independent. It also provides a quicker patching cycle and keeps all application communication at the middleware layer. At the database layer, the recommendation is to consolidate databases where possible and implement an enterprise data governance strategy. The recommendation for the physical Infrastructure Management portion is for SHA to continue on the path of establishing VMware ESXi and upgrading to a more recent version of the Windows Server operating system. The ArcServe Backup product recommended by CHART's infrastructure team will be implemented Figure A-1. Proposed CHART Architecture Revision # A.2 Major Prototypes One of the key elements in our approach to designing the CHART system is prototyping. Prototyping is a valuable tool to establish proof of concept before implementation, it provides an opportunity for SHA to experience the look and feel of parts of the system in order to validate the design, and reduces risk by verifying technological solutions before committing funds for full deployment. Several prototypes have already been developed as part of the design process and several more prototype efforts are planned for the future. These are described below. # A.2.1 Event Logs An Event Log prototype was developed to verify the user interface for event log management. This prototype consisted of a portion of the GUI for event management along with logic for performing some of the event management functions such as event creation, adding event entries, and closing out events. This work was performed as part of the high level design for CHART Release 1 Build 2. User feedback from the prototype was used to further refine the design. #### **A.2.2 HAR** A HAR prototype was developed to test the quality of broadcast for the latest generation of text to speech engines. Actual generated audio files and to verify the interface to the HAR. An actual HAR device was used in the prototype. Audio files were downloaded to the HAR and the quality of output monitored using the dial-up monitor port on the HAR (actual broadcast was not allowed with this device). Some of this work was later repeated when testing the quality of the Nuance text to speech product. #### A.2.3 CCTV Distribution A CCTV distribution prototype was developed to test the feasibility of a statewide system for the distribution of video. This prototype was also used to validate the architectural principal of CHART video being viewed by many different centers simultaneously. The prototype was also used to validate the ability to simultaneously control multiple camera types from a single user interface. The feasibility of this prototype was so successful that it was operational for 7 years. Release 2 of CHART included the distribution of video into the CHART system. #### A.2.4 Automatic Vehicle Location An Automatic Vehicle Location (AVL) capability in the CHART system was studied in calendar year 2000. A pilot program sponsored by the Department of Budget and Management (DBM) [now known as DoIT] evaluated two AVL products paired with two wireless communications providers. #### A.2.5 Oracle to SQL Server In 2011, some prototyping work was done to convert the CHART database from Oracle to SQL Server. The prototype converted DMS related tables and data from Oracle to SQL Server and then the CHART DMS service database driver was switched to work with SQL server. This work was done to help estimate the entire effort of using SQL Server for CHART. # **A.2.6 Future Prototypes** A key element of the CHART design approach is prototyping. Prototyping will be used throughout the implementation of CHART whenever technology evaluation is needed or when early customer experience and feedback with a portion of the system is desired.